GOOD MORNING. QUITE THE GALLERY THIS MORNING. GOOD MORNING, EVERYBODY. WELCOME TO THE PUBLIC PARTICIPATION PART OF THE VOLUSIA COUNTY COUNCIL MEETING. TODAY IS DECEMBER 18th, 2014. I WILL READ THE PUBLIC PARTICIPATION SECTION. THE VOLUSIA COUNTY WELCOMES YOUR INVOLVEMENT AND IS INTERESTED IN HEARING YOUR COMMENTS. COMPLETE A PUBLIC PARTICIPATION SLIP AND INDICATE IN THE SUBJECT LINE THE ISSUE YOU WISH TO ADDRESS. YOU MAY USE THE BACK IF YOU HAVE TO. AFTER YOU ARE RECOGNIZED, STATE YOUR NAME AND ADDRESS. YOU MAY SPEAK UP TO THREE MINUTES. EITHER DURING PUBLIC PARTICIPATION OR WHEN AN AGENDA ITEM IS HEARD. THE COUNCIL DOES NOT ANSWER QUESTIONS OR REQUESTS DURING THE PUBLIC PARTICIPATION SECTION OF OUR MEETING. PLEASE BE COURTEOUS AND RESPECTFUL OF THE VIEWS OF OTHER. PERSONAL ATTACKS ON COUNCIL MEMBERS, COUNTY STAFF OR MEMBERS OF THE PUBLIC WILL NOT BE TOLERATED. ONCE AGAIN, GOOD MORNING. LET'S GET RIGHT TO THIS. WE HAVE QUITE A FEW PUBLIC PARTICIPATIONS AND COMMENTS. I BELIEVE WE HAVE BUSINESS AND THEN ACCOLADES IN HERE. MR.JAKE-- I NEVER CAN PRONOUNCE YOUR NAME, JAKE. WITH YOUR GOING TO TELL ME YOUR NAME AND ADDRESS.

JAKE SACS, EIGHT16 AN EIGHTth AVENUE --

YOU HAVE THREE MINUTES.

I RISE IN SUPPORT OF THE WELFARE OF OUR OCEAN'S CREATURES, ESPECIALLY THE WHITE WHALE. I RESPECT THE WHALE BEING AN ENJOYMENT OF OUR CITIZENS AND THEIR RIGHT TO ENJOYMENT OF OUR BEAUTIFUL AND NATURAL SURROUNDINGS. GOD GAVE US A GIFT, OUR BEAUTIFUL EARTH. HE ALSO GAVE US A BRAIN THAT WE MAY TEND OUR GARDEN OF EDEN WITH WISDOM. PLEASE USE ALL OF YOUR WISDOM TODAY AND JOIN IN THE CHORUS OF WISE COASTAL COMMUNITIES AND LET ME NAME THEM, PLEASE. NEW SMYRNA BEACH, MELBOURNE BEACH, AMERICAN DEENA BEACH, ST. AUGUSTINE BEACH, COCOA BEACH, CAPE VARNER OF A RAL AND I BELIEVE THE COUNTY JACKSONVILLE RESIDES IN. THE NAME DOESN'T COME TO ME. DUVAL COUNTY. LET ME ADD, PLEASE, THE EXPLORATION OF OIL AND GAS DEPOS YOU GETS ARE -- THESE BLASTS WILL CONTINUE EVERY 10 SECONDS FOR DAYS, HOURS, WEEKS ON END. THEY'LL KILL WHALES, DOLPHINS AND OTHER SEA CREATURES. PLEASE REMEMBER THAT WE ARE THE FUN COAST AND NOT THE OIL COAST. I HAVE E-MAILED DOCUMENTS FROM NEIGHBORING COMMUNITIES ALL RISING, LIKE WHALES TO BREATHE, CREATING RESOLUTIONS TO STOP THIS DESTRUCTIVE PROCESS. THERE ARE ONLY APPROXIMATELY 500 RIGHT WHALES LEFT IN OUR OCEANS. SEISMIC AIR GUN TESTING WILL KILL THEM AND A MULTITUDE OF OTHER SEA CREATURES. THANK YOU. AND I HAVE SUPPORTING DOCUMENTS I HAVE E-MAILED TO EVERYONE.

IF YOU COULD AMAZE HAND THOSE SUPPORTING DOCUMENTS TO MRS. ZIMMERMAN WHEN SHE GETS BACK AND HAVE THEM PLACED IN THE RECORD. THANK YOU.

THANK YOU, SIR.

ALL RIGHTY.

 NEXT ONE, JENNIFER -- WHO?

SHULTZ.

SHULTZ? OKAY. HI, JENNIFER. SORRY I BUTCHERED YOUR NAME.

IT'S ALL GOOD.

SOMETIMES I CAN'T READ PEOPLE'S WRITINGS.

STATE MY NAME AND ADDRESS? JENNIFER SHULTZ, FISH MEMORIAL --

THAT'S PERFECT. YOU HAVE THREE MINUTES.

ALL RIGHT. MY NAME IS JENNIFER AND I SERVE AS CHIEF NURSING OFFICER AT FLORIDA HOSPITAL FISH AND FIRST OF ALL WANT TO SAY THANK YOU TO MS. PAT NORTHEY FOR HER PASSION AND COMMITMENT TO THIS COMMUNITY. HER COMMITMENT TO ENSURING EXCEPTIONAL HEALTH CARE FOR THE FAMILIES OF VOLUSIA COUNTY. PAT HAS BEEN A GUIDING FORCE FOR OUR HOSPITAL TEAM BY ENSURING THAT OUR FOCUS ON QUALITY, SAFETY AND SERVICES MEET AND EXCEED THE NEEDS OF THE PEOPLE WE HAVE THE PRIVILEGE OF SERVING. ON BEHALF OF THE CLINICAL TEAMS AT FISH, THANK YOU FOR YOUR INSPIRATION TO ALWAYS MAKE US AND HELP US STRIVE FOR EXCELLENCE.

 WELL, THANK YOU. ACTUALLY, YOU SAY THANK YOU. IS HER MICROPHONE WORKING?

I THOUGHT THIS WAS GOING TO BE AN EASY DAY. THANK YOU. IT'S TURNED ON HERE. THANK YOU, JENNIFER. I SO ENJOY WORKING WITH YOU AND HOPE TO CONTINUE TO DO SO.

MR. ED NOSEWORTHY.

ED NOSEWORTHY WITH FLORIDA HOSPITAL FISH ALSO, AND I'M CEO AND WE'RE ON SAXON BOULEVARD IN ORANGE CITY.

GOOD MORNING.

I WOULD LIKE TO THANK THE COUNCIL FOR THE WORK THAT YOU DO. FOR MAKING VOLUSIA COUNTY AND HELPING TO MAKE VOLUSIA COUNTY A GREAT PLACE TO LIVE, WORK AND PLAY. I WANT TO THANK YOU FOR THAT. NOW I WANT TO TURN MY ATTENTION TO PAT NORTHEY. PAT HAS BEEN JUST A WONDERFUL FRIEND IN THE COMMUNITY. AS I SAME TO THE COMMUNITY -- CAME TO THE COMMUNITY, HER LOVE FOR THIS COMMUNITY WHERE SHE LIVES IN DELTONA AND THE GREATER AREA OF VOLUSIA COUNTY. THAT GETS PLAYED OUT EVERY DAY. FOR GIVING 20 PLUS YEARS TO COMMUNITY SERVICE, I JUST WANT TO THANK YOU PERSONALLY, PAT, BECAUSE ONE, I KNOW THAT IT'S NOT GOING TO STOP BECAUSE YOU DON'T HAVE AN ELECTED POSITION. I KNOW THAT YOU'RE GOING TO CONTINUE TO REPRESENT THE HOSPITAL BY BOARD APPOINTMENT. BUT YOUR FRIENDSHIP AND YOUR BELIEF IN WHAT VOLUSIA COUNTY CAN BE AND WILL BE AND SHOULD BE, I KNOW THAT YOU'RE GOING TO CONTINUE WHATEVER WORK AND EFFORT THAT THAT CONTINUES. AND YOU HAVE JUST BEEN A JOY TO OUR TEAM THAT I REPRESENT HERE TODAY. AND I JUST WANT TO SAY THANKS AND A HEART FELT THANKS TO YOU.

MAY I MAKE A REMARK? THANK YOU, ED. I WANT TO ACKNOWLEDGE THE BOBBLE HEAD. ED AND THE TEAM AT FISH ALWAYS -- I SERVE ON THE BOARD AND THEY ALWAYS PRESENT US WITH SOME NICE LITTLE GIFT AT CHRISTMAS TIME FOR OUR BOARD SERVICE, BECAUSE IT'S UNPAID, VOLUNTEER SERVICE. THEY ALWAYS GIVE US A NICE DINNER AND A LITTLE GIFT. THIS YEAR ED HAD BOBBLE HEADS MADE FOR ALL OF THE BOARD MEMBERS AND I'M HOPING THAT PATTERSON, WHO ALSO SERVES ON THE BOARD WITH ME, COMES WITH HIS BOBBLE HEAD, TOO. ONE OF MY FAVORITE GIFTS SO FAR OF THE SEASON HAS BEEN THE BOBBLE HEAD. BUT BEYOND THAT, THANK YOU, ED. I HAVE TRULY ENJOYED SERVING WITH YOU AT THE HOSPITAL AND LOOK FORWARD TO CONTINUING A FEW MORE YEARS, IF YOU'LL HAVE ME.

ABSOLUTELY.

 THANK YOU. ALL RIGHT. JOANIE HUNT. MS.JOANIE HUNT. IS THERE A JOANIE HUNT? GOOD MORNING, MADAM.

GOOD MORNING. JOANIE HUNT WITH FLORIDA HOSPITAL, 305 MEMORIAL MEDICAL PARKWAY IN DELTONA BEACH.

THREE MINUTES, MADAM.

PAT, I JUST WANT TO SAY THANK YOU FOR BEING SUCH AN AWESOME ELECTED OFFICIAL. YOU MAY NOT REMEMBER, BUT I'LL NEVER FORGET THE FIRST TIME I REACHED OUT TO YOU AND ASKED FOR YOUR HELP GETTING ALL THAT LAND FOR EMBREE RIDDLE AND WHILE YOU WERE GRACIOUS, YOU WERE TOUGH ON ME AND DIDN'T BELIEVE WHAT I SAID, YOU SAID I'M GOING TO COME SEE IT FOR MYSELF AND THAT WAS THE PERFECT ANSWER AND GOOD FOR YOU. YOU NEVER WAIVERRED. SEVEN PUBLIC HEARINGS, I FELT LIKE I AGED 70 YEARS, BUT YOU NEVER WAVERED. WHEN WE NEEDED THE VOTE YOU CALLED FOR THE VOTE AND WE GOT IT, SO THANK YOU. THEN I GOT TO GO TO FLORIDA HOSPITAL AND IT WAS SO MUCH FUN BECAUSE YOU BEAT ME THERE ABOUT 20 YEARS AND YOU HAD SO MUCH TO SHARE, AND I REALLY APPRECIATE THAT. BUT I ALSO WANT TO THANK YOU FROM THE BOTTOM OF MY HEART JUST AS A PERSON FOR WHAT YOU DO FOR VOLUSIA COUNTY. THE WAY YOU KEEP IN MIND OUR BEAUTIFUL NATURAL PLACE THAT WE LIVE IN, THE WATER AND THE TREES. I'M SO GRATEFUL YOU HAVE AN INCREDIBLE LEGACY AND I KNOW SOME DAY YOUR MORGAN AND MY LORIN WILL LOOK BACK AND SAY, WOW, LOOK AT WHAT ALL YOU DID. I'M NOT GOING TO SAY GOODBYE, BUT SEE YOU LATER, BECAUSE I KNOW YOU HAVE A SWEET GIG COMING NEXT. THANK YOU, THANK YOU PAT NORTHEY FOR BEING AWESOME AND GOOD SPEED.

THANK YOU. I HAVE LOVED HAVING YOU AS A FRIEND. YOU HAVE BEEN WONDERFUL, AND I WAS SO EXCITED WHEN YOU WENT TO FLORIDA HOSPITAL, BECAUSE I JUST LOVE THAT ORGANIZATION AND HAVE YOU AS PART OF IT WAS REALLY SPECIAL FOR ME. SO THANK YOU FOR ALL YOUR KINDNESS TO ME OVER THE YEARS. AND FLOWERS, THANK YOU ALL. THANK YOU FLORIDA HOSPITAL FOR THE FLOWERS.

YES, FOR THOSE LISTENING ON THE INTERNET, IT'S STARTING TO LOOK LIKE A FLORAL SHOP.

OR A FUNERAL.

NO, I'M GOING TO GO WITH A FLORAL SHOP HERE. WE'VE GOT CARNATIONS OF ALL COLORS, WE'VE GOT ROSES, DAHLIAS, ALL KINDS OF GREAT LOOKING -- IT'S QUITE IMPRESSIVE. ALL RIGHT. MR.JOHN TURNER. AND ANYBODY ELSE GOING TO SPEAK THIS MORNING BEFORE WE TAKE OUR SHORT BREAK? NOPE? OKAY. OH, YOU ARE TOO LATE. OH, COME ON. HURRY UP, FILL OUT YOUR YELLOW FORMS. HURRY UP. YOU'RE NOT FILLING OUT A YELLOW FORM? MR.TURNER, THE FLOOR IS YOURS. NAME AND ADDRESS AND --

JOHN TURNER, I RESIDE AT 1850 BIRD ROAD IN -- [INAUDIBLE] -- FLORIDA.

 MR.CHAIRMAN, VOLUSIA COUNTY WAS CREATED DECEMBER 29th, 1854. THERE HAD BEEN AT ONE TIME IN ST. JOHNS COUNTY, MUSS KEY GUY COUNTY AND ORANGE COUNTY, DUE TO THE STANCE IN THE COUNTY SEAT -- [INAUDIBLE] -- PETITIONED THE LEGISLATURE TO FORM A NEW COUNTY. ON DECEMBER 29th, 1854, GOVERNOR JAMES E. BROOME SIGNED INTO LAW THE CREATION OF VOLUSIA COUNTY. GOVERNOR BROOME KNEW THE SENTIMENT OF VOLUSIA VERY WELL. HIS SON WAS A JUDGE HERE FOR YEARS AND HE DIED IN DE LAND, FLORIDA IN 1883. DECEMBER29th, 18 -- ON DECEMBER 29th, 2014, VOLUSIA COUNTY WILL HAVE COMPLETED 160 YEARS, STARTING A NEW YEAR. I JUST SIMPLY WANTED TO SAY HAPPY BIRTHDAY, VOLUSIA COUNTY.

THANK YOU. [APPLAUSE]

THAT DESERVES A ROUND OF APPLAUSE.

THAT'S GREAT.

THAT'S COOL. ALL RIGHT. HEIDI WAS

 HERE FIRST, CLAY. MS.HERTZBURG, AND AS SHE COMES FORTH, MS. HERTZBURG, I HAD EVERYTHING SITTING BY THE FRONT DOOR AND WALKED OUT THE BACK DOOR SO --

DID YOU BRING YOUR CAT? OH, NO, NO, NO, THE CAT IS FINE. BUT THE LOANER CRITTER CARRIER AND THE LOANER -- [INAUDIBLE]

LOOK AT THIS. I HAVE THE HEALTH RECORDS FOR SMOKY. COOL.

 THANK YOU. HEIDI--

[INAUDIBLE].

I GOT THE TAG. I'LL BE IN THE OFFICE TOMORROW. PLEASE COME BY AND I'LL -- I'M GOING TO GO HOME AFTER COUNCIL AND PUT IT IN THE TRUCK.

OKAY. GREAT. I CAN GET IT FROM MARIO, TOO --

I'LL MAKE SURE IT'S HERE TOMORROW. I APOLOGIZE.

DON'T WORRY.

I HAD EVERYTHING BY THE FRONT DOOR, WENT OUT THE BACK DOOR, FED THE HORSE AND CHICKENS AND LEFT.

HEIDI HURTSBURG -- I'M HERE TO PAY TRIBUTE TO MY FRIEND PAT NORTHEY. I WANT TO THANK YOU FIRST OF ALL FOR BEING A GREAT DISTRICT 5 REPRESENTATIVE FOR THE TIME I'VE KNOWN YOU. I'M PROUD TO HAVE BEEN IN YOUR DISTRICT. I'M PROUD TO HAVE YOU AS A FRIEND, MENTOR, AND SOMEONE THAT I CAN LOOK TO AS A ROLE MODEL IN A LOT OF WAYS. YOU HAVE ALWAYS BEEN THERE, EVERY TIME I'VE HAD A QUESTION, WHETHER IT'S ON A PERSONAL LEVEL OF WHAT I NEEDED TO DO OR WHETHER IT'S ON A PUBLIC LEVEL AND TO EXPLAIN COUNTY-WIDE A LOT OF ISSUES THAT MAYBE I DIDN'T KNOW ABOUT, I DIDN'T UNDERSTAND AND I JUST NEEDED MORE INFORMATION ON, YOU'VE ALWAYS BEEN THERE FOR ME. YOU'VE BEEN THERE FOR DELTONA, FOR THE ENTIRE COUNTY OF VOLUSIA. AND I KNOW THAT YOUR FUTURE IS GOING TO BE AWESOME. I KNOW THAT YOU'RE GOING TO BE AROUND. I WELCOME YOU TO COME TO DELTONA CITY COMMISSION MEETINGS. PLEASE BE A PART OF US, YOUR HOME TOWN, INVOLVE YOURSELF. WE LOOK FORWARD TO SEEING YOU AND HAVING YOU BE A PART OF OUR COMMUNITY ON A LOCAL LEVEL AND AS A RESIDENT. I JUST WANT TO THANK YOU FOR ALL THAT YOU'VE DONE THROUGHOUT THE YEARS.

THANK YOU, HEIDI. AND YEAH, YOU WON'T BE ABLE TO KEEP ME AWAY SO -- AND INFLORIDA HOSPITAL AND THE CITY OF DELTONA AT 9:30 ARE BREAKING GROUND ON A NEW BUILDING, A NEW SERVICE OUTPATIENT CLINIC SERVICE IN DELTONA, THAT IT WAS DESPERATELY NEEDED AND I KNOW YOU HAVE TO GET OUT OF HERE. BUT THANK YOU SO MUCH FOR COMING AND YOUR WARM REMARKS AND I'M SO EXCITED ABOUT THAT BUILDING AND WHAT'S HAPPENING THERE, AND WHAT WE CAN BE IN DELTONA. THANK YOU FOR YOUR SERVICE.

YOU'RE VERY WELCOME. AND I'M LOOKING FORWARD TO DELTONA'S FUTURE AND THE FUTURE OF OUR OF VOLUSIA COUNTY BECAUSE I REALLY, REALLY FEEL THIS YEAR AND WE'RE GOING TO MOVE FORWARD, ALL GOING TO MOVE FORWARD TOGETHER AND I'M SO POSITIVE ABOUT EVERYTHING THAT'S HAPPENING WITH OUR ECONOMY COMING BACK AND EVERYTHING. SO WE ALL, NO MATTER AT WHAT LEVEL, NEED TO WORK TOGETHER. I LOOK FORWARD TO HAVING YOU WORK WITH US.

THANK YOU. THANK YOU, HEIDI.

YOU KNOW, MRS. NORTHEY, WE DON'T KNOW ANYBODY OVER THERE AT FLORIDA HOSPITAL THAT WE COULD HAVE TALKED TO TO SEE IF WE COULD HAVE DONE THAT GROUNDBREAKING TOMORROW INSTEAD OF DURING A COUNCIL DAY.

ACTUALLY, I THINK IT WAS THE CITY THAT SET THE DATE.

TOO BAD WE DON'T KNOW ANYBODY OVER AT THE CITY. HEIDI, CAN YOU DIRECT US TO SOMEBODY?

I KNOW. I WOULD HAVE LOVED TO HAVE BEEN THERE.

I LOOKED AT IT AND I WENT, REALLY?

IT WILL WORK OUT.

IT WILL. THIS SAYS C SCRIBBLE, H SCRIBBLE. I KNOW THAT'S CLAY.

CLAY HENDERSON, NEW SMYRNA BEACH, HAPPY TO BE HERE. I WAS WAITING FOR THE PUNCH LINE FOR JOHN TURNER. I THOUGHT HE WAS GOING TO INTRODUCE MS. NORTHEY'S CONTRIBUTION TO POLITICS SOMEWHERE IN THE 19 CENTURY.

YOUR TIME HAS EXPIRED.

THAT'S RIGHT. IT'S IMPOSSIBLE IN THREE MINUTES TO SAY WHAT I WOULD LIKE TO SAY AND HAVE TRIED TO SAY MANY TIMES. BUT THANK YOU FOR YOUR PUBLIC SERVICE TO THIS COMMUNITY, TO VOLUSIA COUNTY. AND CONGRATULATIONS ON YOUR RETIREMENT. BECAUSE PUBLIC SERVICE IS A HIGH CALLING AND IN FACT, YOU HAVE EPITOMIZED THAT AS A HIGH CALLING. BUT WE WELCOME YOU TO THE WORLD OF CITIZENSHIP WHERE YOU CAN BE EVEN MORE OF AN INFLUENCE.

I KNOW, I'VE WATCHED YOU, HENDERSON. I'VE TAKEN MY CUE FROM YOU.

YEAH. BUT IT IS A TIME TO REFLECT AND I WOULD SAY YOU HAVE BEEN AND IT NEEDS TO BE SAID, THE MOST STABLE AND STRONGEST VOICE FOR THE PROTECTION OF OUR NATURAL RESOURCES AND ENVIRONMENT OF THIS COUNTY, AND THAT IS WHAT MAKES IT SO SPECIAL AND SETS US APART FROM OTHER PLACES IN CENTRAL FLORIDA AND YOU HAVE BEEN THE MOST CONSISTENT VOICE. IN THREE MINUTES IT'S IMPOSSIBLE TO LIST ALL THE THINGS THAT YOU HAVE DONE. BUT I WILL POINT OUT A FEW. YOUR STEADFAST SUPPORT FOR THE ST. JOHNS RIVER, PROTECTION OF WETLANDS, ENDANGERED SPECIES INDIAN RIVER LAGOON. WE BECAME THE ONLY LOCAL GOVERNMENT IN THE UNITED STATES TO PASS TWO BOND ISSUES AND USED YOUR LEADERSHIP TO MAKE SURE THAT WE PROTECTED HISTORIC RESOURCES, CREATED ENVIRONMENTAL LEARNING CENTERS, AND PROVIDED ACCESS TO THOSE BEAUTIFUL PLACES THAT WE HAVE PRESERVED. DURING THAT TIME WE COMPLETED THE SPRUCE CREEK PRESERVE. DURING THAT TIME WE CONNECTED THE VOLUSIA CONSERVATION CORRIDOR. WITH SACRIFICE TO YOURSELF. I MAY BE THE ONLY ONE TO REMEMBER THAT YOU WERE SUED PERSONALLY FOR --

I WAS.

THAT WAS THE GREAT ACQUISITION OF THAT CORRIDOR THAT MADE THAT COME TOGETHER.

WE WON THAT ONE.

WE DID. BUT YOU WILL, FOR ALWAYS BE, THE QUEEN OF TRAILS, THE CZARENA OF TRAILS. WHEN PRESERVATION 2000 WAS STARTED, THE MAY TOWN SPUR WAS PUT ON THE LIST AS THE FIRST RAIL TRAIL IN FLORIDA. PEOPLE CAME OUT OF THE WOOD WORK TO OPPOSE IT.

OPPOSE IT.

IN 96 I WAS THE CHAIRMAN OF THE FLORIDA GREEN WAYS COMMISSION WHERE WE PUT ON THE MAP THE STATE TO STATE TRAIL LINKING THE RAIL CORRIDORS. PEOPLE LAUGHED AT IT, SAID IT WAS CRAZY. YOU PICKED IT UP, YOU DID IT. YOU GOT IT ACCOMPLISHED. THE CONSTRUCTION IS ALREADY UNDERWAY. IT WILL BE A LASTING LEGACY THAT YOUR CHILDREN AND GRANDCHILDREN AND GREAT-GRANDCHILDREN YET TO COME, AND I NEED ANOTHER MINUTE, MR. CHAIRMAN, IF THAT'S ALL RIGHT. I'M GOING TO DO IT ANYWAY.

THREE MINUTES. DON'T MAKE ME GAVEL.

SO THAT WILL BE A LASTING LEGACY FOR ALL TO COME. AND IT WILL BE A FITTING TRIBUTE, IF THIS COUNCIL, I'M LOOKING TO TWO OTHERS HERE, THIS COUNCIL DEDICATES A PORTION OF THAT TRAIL AS THE PAT NORTHEY TRAIL, WHICH INDEED IT SHOULD BE. AND LASTLY, MR. CHAIRMAN --

LASTLY?

I WELCOME YOU TO PUBLIC SERVICE AS A CITIZEN. IT IS THE HIGHEST CALLING. I LOOK FORWARD TO GIVING YOU THE SECRET HAND SHAKE AND HUG, AND I LOOK FORWARD TO YOU DOING EVEN GREATER THINGS IN YOUR ROLE AS PUBLIC CITIZEN. THANK YOU, PAT.

THANK YOU. THANK YOU, CLAY. [APPLAUSE]

THAT'S REALLY MEANINGFUL. JUST

 A BRIEF COMMENT, CLAY WAS INSTRUMENTAL, MY JOB WAS TO BE THE CHEERLEADER. I REMEMBER CALLING HIM ABOUT GEMINI SPRINGS AND WE HAD NOT PURCHASED IT. I SAID WHAT DO I NEED TO BE DOING HERE? HE SAID YOU NEED TO BE THE CHEERLEADER, I'LL TAKE CARE OF THE LEGAL PIECES, AND HE DID. THAT'S ONE OF THE MOST BEAUTIFUL PLACES IN VOLUSIA COUNTY IS GEMINI SPRINGS FARMS. THANK YOU, CLAY, FOR YOUR LEADERSHIP AND YOUR -- WHERE DID HE GO? THERE HE IS. AND I CAN'T SEE THROUGH THE FUNERAL FLOWERS. THANK YOU, CLAY, FOR YOUR LEADERSHIP AND YOUR TEACHING ME WHAT IT WAS ALL ABOUT AND -- IS JAKE STILL HERE? DID HE LEAVE? WHERE IS HE AT? THERE HE IS. JAKE, I'M GOING TO SAY IT PUBLICLY, YOU'RE IT, BUDDY. THE LAST GREENY IN PUBLIC SERVICE STANDING. WE HAVE TO CONNECT WITH JAKE AND MAKE SURE THESE THINGS MOVE FORWARD, CONTINUE TO MOVE FORWARD. THANKS.

AND MARY MOOLAH. HI, MARY.

MY ROTARY BUDDY.

I SEE THIS. I REMEMBER HER.

I WOULD -- CLAY CAN HAVE ONE OF MY MINUTES BECAUSE I'M NOT GOING TO BE VERY LONG. I WANT TO SAY THANK YOU, THANK YOU, THANK YOU, PAT FOR ALL YOU DO FOR OUR ROTARY GROUP, OUR COUNTY, FOR ME PERSONALLY. I CAN'T THANK YOU ENOUGH FOR ALL YOUR SERVICE. AS SOON TO BE GRANDMOTHER, I KNOW MY KIDS WILL LOVE THE PARKS AND TRAILS.

I DIDN'T KNOW THAT, HOW EXCITING FOR YOU!

I'M ALSO EXCITED BECAUSE NOW THAT YOU DON'T HAVE THIS JOB, WE'RE GOING TO PUT YOU TO WORK IN ROTARY MORE. THANK YOU VERY MUCH.

MARY IS OUR INCOMING PRESIDENT NEXT JULY 1, SHE TAKES OVER AS PRESIDENT AND I'M EXCITED ABOUT THAT. IF ANYBODY CAN GET THINGS DONE, IT'S MARY. CONGRATULATIONS ON BEING A GRANDMA. I DID NOT KNOW THAT. YES, YOUR GRANDCHILDREN WILL ENJOY THE -- EVERYTHING WE'VE DONE AS VOLUSIA COUNTY. HASN'T JUST BEEN ME. THOSE THINGS ARE IMPORTANT FOR THE FUTURE, FOR QUALITY OF LIFE.

AND I APOLOGIZE FOR BUTCHERING YOUR NAME. CLAY, YOU GOT SAVED. SHE GAVE YOU A MINUTE. ALL RIGHT, WITH THAT, WE WILL TAKE A VERY SHORT RECESS. I'M SURE YOU GUYS WOULD LIKE TO SIT AND CHAT WITH MRS. NORTHEY BEFORE WE GET TO BUSINESS. WE'LL BE IN RECESS UNTIL 9:00. [RECESS]

GOOD MORNING, EVERYBODY. THIS IS JUST A PUBLIC ANNOUNCEMENT HERE. WE'RE RUNNING A LITTLE BIT LATE. YEAH, THERE'S BEEN SOME BUSINESS THAT HAS TO BE TAKEN CARE OF BEFORE WE CAN CONVENE. SO WE'RE GOING TO BE POSTPONED FOR A LITTLE BIT. BUT AT THIS TIME, IF YOU'LL PLEASE TURN OFF YOUR CELL PHONES, NOISE MAKING DEVICES, WHATEVER, SO WE DON'T HAVE WHISTLES, TWEETS, NOISES, TRUMPETS, OR ANYTHING GOING ON WHILE WE'RE HAVING OUR MEETING. SO WE WILL STAY IN RECESS NOW FOR A FEW MORE MINUTES. MR.PATTERSON SHOULD BE HERE DIRECTLY AND THEN WE'LL HAVE OUR QUARUM. WE'RE GOING TO HOLD OFF UNTIL MR. PATTERSON ARRIVES. UNTIL THEN WE'RE STILL IN RECESS.

GOOD MORNING, LADIES AND GENTLEMEN. TODAY IS DECEMBER 18th, 2014. CHAMBERS PLEASE COME TO ORDER FOR THE VOLUSIA COUNTY COUNCIL MEETING. MAY WE HAVE A ROLL CALL, PLEASE?

MR. DANIELS.

HERE.

MRS. DENISE?

HERE.

MRS. NORTHEY.

FOR THE LAST TIME, HERE.

MR. PORTER SON.

HERE.

MR. WAGNER? MRS.CUSACK.

MRS. CUSACK IS ABSENT.

AND MR. DAVIS.

I AM PRESENT.

TOTAL OF SIX VOTE, FOUR MAJORITY.

THANK YOU, MA'AM. TODAY'S INVOCATION AND PLEDGE OF ALLEGIANCE WILL BE LED BY LINDA NEWMAN -- CRICKETS? I THOUGHT -- OKAY.

I'M CRICKETS, BUT IT'S NOT ME.

WILL BE LED BY LINDA NEWMAN, THE FIRST UNITARIAN UNIVERSALIST CHURCH OF WEST VOLUSIA. LINDA, COME ON UP FRONT. IN THE COUNCIL WILL PLEASE RISE.

WITH THANKFUL HEARTS WE HAVE COME TOGETHER THIS MORNING TO CELEBRATE THE BOUNTY OF THE DAY, TO BASK IN THE WARMTH OF THIS COMMUNITY, TO SHARE WITH FRIENDS THE TIDES OF OUR LIVES, TO ENTERTAIN PERENNIALLY OUR HOPES FOR A BETTER FUTURE. WE JOIN TOGETHER THIS MORNING AS ALWAYS TO RESIST INJUSTICE AND INEQUALITY WHEREVER THEY MAY BE FOUND. OUR HEARTS ARE TOUCHED BY THE HUMAN NEED WE FEEL AROUND US, WHETHER FAR AWAY OR WITHIN REACH OF OUR HAND. WE COME HERE TO BE TOGETHER BECAUSE THIS IS HOW WE BELIEVE OUR LIVES ARE BEST LIVED, IN QUESTIONING AND IN CONVERSATION, IN COMPASSION, AND IN SERVICE, IN GRATITUDE AND IN JOY, IN COMPANIONSHIP AND IN LOVE. IT IS GOOD TO BE TOGETHER WITH YOU THIS MORNING. AMEN.

 [RECITING THE PLEDGE OF ALLEGIANCE]

 THANK YOU AND PLEASE BE SEATED.

OKAY. MOVING ON TO OUR NEXT ITEM, PULLING OF CONSENT -- BEFORE WE GO TOO FAR, I HAVE ONE ANNOUNCEMENT TO MAKE ABOUT THE AGENDA FOR ALL COUNCIL AND ANY CITIZENS OUT HERE WAITING FOR ITEM NUMBER 10, IT'S BEEN WITHDRAWN. IF YOU'RE HERE TO SPEAK ON THAT ISSUE IT WILL NOT BE DISCUSSED TODAY. SO WE'LL MOVE ON. ONE MOMENT. THANK YOU, SIR. BACK TO PULLING OF CONSENT AGENDA ITEMS. STAFF HAS PULLED ITEM NUMBER 27 FOR DISCUSSION AND THE PUBLIC HAS PULLED ITEM NUMBER 16 FOR DISCUSSION.

STAFF PULLED 27 OR?

27 I WAS JUST INFORMED.

AND 25 AS WELL?

NO. HE JUST SAID JUST 27.

OKAY.

JUST 27? YEAH, IT'S ITEM --

 JUST 27.

 OKAY. MR.DANIELS, DO YOU HAVE ANY CONSENT AGENDA ITEMS TO PULL, SIR?

[INAUDIBLE].

MRS. DENISE?

NOTHING MR. CHAIR.

MRS. NORTHEY?

NO.

MR. PATTERSON?

NO.

MR. WAGNER?

[INAUDIBLE]

AND NO. ITEMS 27 AND 16 HAVE BEEN PULLED FOR DISCUSSION. DO I HAVE A MOTION?

MOTION -- [INAUDIBLE]

MOTION FOR APPROVAL OF THE REMAINING ITEMS?

SECOND.

 SECONDED BY MS. DENYS. SO CARRIED.

 WE'RE GOING TO START OFF A LITTLE BIT LATE. WE'RE SO SORRY, CAREER SOURCE --

GOOD MORNING, ROB AIRHART ECONOMIC DEVELOPMENT DIRECTOR HERE TO --

I JUST READ THE SHEETS. WHAT'S THAT?

JUST TO REMIND EVERYBODY WHO WON THE GAME LAST WEEKEND.

THE GAME?

FOR THE 13th YEAR IN A ROW, NAVY.

I'M SORRY, I DON'T WATCH HOCKEY, I CAN'T HELP YOU.

THAT MEANS YOU'RE STILL A PUCK.

GOOD ONE! GOOD ONE.

OH, BOY. ROB, SAVE US ALL, PLEASE.

WILL BE A TOUGH ACT TO FOLLOW, ROBIN. IT'S MY PLEASURE TO INTRODUCE YOU ROBIN KING, THE PRESIDENT AND CEO OF OUR WORKFORCE BOARD FLAGLER VOLUSIA. HE IS ACCOMPANIED TODAY BY SEVERAL MEMBERS OF HER BOARD OF DIRECTORS. I BELIEVE SHE'S GOING TO INTRODUCE THEM TO YOU. MR.CHAIR, WITH YOUR PERMISSION I'LL INVITE ROBIN TO COME TO THE PODIUM TO REVIEW FOR YOU HER ORGANIZATIONS A ANNUAL REPORT, WHICH I THINK YOU'LL FIND MOST INTERESTING.

PERMISSION GRANTED, SIR.

NOT ONLY IS ROB STAFF HERE, HE IS ONE OF OUR BOARD MEMBERS AND VERY STRONG PARTNER.

MS. KING, FOR THE RECORD -- BECAUSE WE ARE ON THE INTERNET, ANYONE WHO COMES TO THE MICROPHONE YOU HAVE TO IDENTIFY YOURSELF AND MOST OF US COUNCIL MEMBERS SHOULD TRY TO REMEMBER TO DO THAT, TOO. IDENTIFY YOURSELF FOR THE INTERNET.

GOOD MORNING, INTERNET. I'M ROBIN KING. I'M PRESIDENT AND CEO OF CAREER SOURCE FLAGLER VOLUSIA TO TELL YOU ABOUT OUR ANNUAL REPORT AND IMMEDIATE FUTURE. WE HAVE A REPORT TO DISPLAY. I APOLOGIZE, THIS IS NOT SOMETHING WE CAN PRINT OUT AND I'M GOING TO SHOW YOU WHAT LOOKS DIFFERENT THAN PART OF YOUR PACKAGE. IT MEANS YOU NEED TO GO TO OUR WEB SITE TO REALLY REVIEW THE ENTIRE REPORT. I'LL SEND YOU THE LINKS SO YOU CAN GET TO THIS DIRECTLY. YES?

STATE YOUR WEB SITE ADDRESS FOR THE RECORD SO PEOPLE ON THE INTERNET CAN HEAR, TOO.

WWW.CAREERSOURCE FV.COM.

 OUR ANNUAL REPORT STARTS OFF WITH A MESSAGE FROM OUR CHAIR. OUR NEW CHAIR IS BISHOP DERRICK TRIPLET FROM HOPE FELLOWSHIP. WHAT WE PUT IN HERE ARE THINGS SO THAT YOU CAN TAKE A LOOK AT, UNEMPLOYMENT NUMBERS, FOR EXAMPLE, WE USE THIS ON AN iPAD, YOU CAN DRAG YOUR FINGER ACROSS AND SEE WHERE WE STARTED OFF AT THE BEGINNING OF THE YEAR WITH OUR UNEMPLOYMENT RATES IN THE TWO-COUNTY AREA AND WHERE WE ENDED AT THE END OF THE YEAR. YEAR ENDING JUNE 30th OF 2014. SO THAT OUR REPORT DOESN'T HAVE A LOT OF NUMBERS IN IT, WHAT WE DO IS WE PUT LINKS ON HERE SO YOU CAN CLICK WHERE IT SAYS GET SOURCE DATA, IT WOULD TAKE YOU TO THE DEO'S WEB SITE WITH THE STATE OF FLORIDA AND YOU COULD PULL THE NUMBERS IF YOU WANTED TO GET INTO SPECIFICS. WE SHOW YOU WHO WE SERVE, WHO WE INVESTED IN. DISLOCATED WORKERS, LOW INCOME YOUTH, UNDEREMPLOYED, LOW INCOME ADULTS, UNEMPLOYED, VETERANS AND THE TOTAL SERVED. FOR EXAMPLE, IF WE CLICK ON LOW INCOME YOUTH, THIS YEAR WE SERVED 264 PLUS 1. THE PLUS ONE IS WHERE IF YOU CLICK ON IT YOU'LL READ A STORY ABOUT ONE OF THE YOUTH WE SERVED IN ONE OF OUR PROGRAMS. THE NUMBER ALSO TELLS YOU THEN HOW COMPARED TO THE PREVIOUS YEAR. WE SHOW HOW WE SERVE THEM. SOME OF THE PROGRAMS THAT WE OFFER CLASSROOM TRAINING, PROFESSIONAL SERVICES, EMPLOYABILITY SERVICE, WORK TRAINING, SELF-SERVICE. WE SERVED ABOUT 29, LITTLE OVER 29,000 PEOPLE LAST YEAR, WHO WALKED THROUGH OUR DOORS PHYSICALLY OR ELECTRONICALLY. AGAIN, THERE WILL BE STORIES IN THERE WITH THE PLUS ONE WHERE YOU CAN READ ABOUT SOMEONE WHO RECEIVED THIS PARTICULAR SERVICE. IN ADDITION TO SERVING THOSE INDIVIDUALS SEEKING EMPLOYMENT, WE SERVE BUSINESSES WHO ARE SEEKING TALENT. LAST YEAR WE SERVED IN TOTAL AROUND 2600 BUSINESSES IN THE TWO COUNTY AREA. DOUBLED WHAT WE SERVED THE YEAR BEFORE. TWO OF THE WAYS WE SERVE THEM IS ONE IS THROUGH CUSTOMIZED TRAINING WHERE WE PAY HALF OF THE TRAINING COST A BUSINESS HAS TO TRAIN THEIR EXISTING EMPLOYEES. ON THE JOB TRAINING IS WHERE WE PAY HALF THE WAGE FOR A SET AMOUNT OF TIME FOR NEW HIRES.

 IN TOTAL LAST YEAR FOR OUR TRAINING WE INVESTED OVER $1.2 MILLION. THIS IS WHERE YOU CAN SEE WHERE OUR DIFFERENT FUNDING STREAMS ARE. AS YOU CAN SEE FROM THE DOLLAR SIGNS, WE WORK WITH A VARIETY OF FUNDING STREAMS. THE WAY THIS PARTICULAR SLIDE WORKS IS YOU CLICK, DRAG, AND YOU HAVE TO GET IT IN THE POCKET JUST RIGHT, AND IT WILL SHOW YOU WHAT THE FUNDING STREAM WAS AND WHAT THE TOTAL WAS. YOU CAN DO THAT WITH EACH ONE OF FUNDING STREAMS. LAST YEAR WE HAD -- THIS TOTAL IS NOT WHAT OUR ALLOCATION WAS. WE'RE FORTUNATE ENOUGH WE HAVE CARRY FORWARD WITH MOST OF OUR FUNDS, WHICH MEANS WE CAN TAKE IT INTO THE NEXT YEAR. LAST YEAR WE SPENT ABOUT 8.8 MILLION, WHICH WAS DOWN A BIT FROM ABOUT 10 MILLION THE YEAR BEFORE. OF COURSE WE HAVE A LOT OF METRICS. YOU CAN SEE IN HERE WHAT OUR DIFFERENT PERFORMANCE WAS AND OUR CUSTOMER SATISFACTION. WE TALK A BIT ABOUT OUR FUTURE. AS ROB PLANNED OUT, I HAVE SOME OF MY BOARD MEMBERS HERE AS WELL AS SOME PARTNERS. I WANT TO POINT OUT A COUPLE OF PARTNERS IN THE ROOM NOW. THE FIRST IS KELLY AMY, WITH VOLUSIA COUNTY SCHOOLS AND HER COUNTERPART THAT IS FROM FLAGLER COUNTY SCHOOLS FOUNDATION, DEBORAH WILLIAMS. THE TWO LADIES WOULD STAND.

I WOULD STAY STANDING, PLEASE.

YOU DON'T HAVE TO STAY STANDING. BUT THANK YOU. AND THANK YOU FOR COMING AS FAR AS YOU DID FOR TODAY. WE RECEIVED AN INNOVATION GRANT WORKING WITH BOTH SCHOOL DISTRICTS, AND IT'S GOING TO FOCUS ON IN ADDITION TO CREATING A MACHINING PROGRAM IN FLAGLER AND A MANUFACTURING PROGRAM IN VOLUSIA COUNTY, IS A DATABASE THAT WILL CONNECT YOUTH WITH BUSINESSES. THANK YOU LADIES, FOR COMING. I'M GOING TO ASK MY BOARD MEMBERS AND COMMITTEE MEMBERS TO STAND. A FEW CAME IN AT THE LAST MINUTE. PARTNERS, TOO. STEVE.

 KEN SHARPLES IS OUR NEXT VICE CHAIR. AUBREY LONG IS FROM BETHUNE COOKMAN UNIVERSITY. DR.LONG HEADS UP OUR DEVELOPMENT COMMUNITY THAT LOOKS TO THE FUTURE ON WHAT WE'RE GOING TO BE DOING WITH STRATEGIC PLANNING WHEN IT COMES TO SERVING BUSINESSES AND OUR JOB SEEKERS. STEVE REPRESENTING ALL THE PRACTITIONERS WE WORK WITH ON A REGULAR BASIS TO MAKE SURE WE'RE SERVING BUSINESSES JOINTLY, AS WITH KEITH. BOB DAVIS WAS IN THE ROOM SOMEWHERE. HEADS UP OUR GOVERNMENT RELATIONS COMMITTEE AND EVERYONE KNOWS BOB. WITH THAT, MR. CHAIR, DO YOU HAVE ANY QUESTIONS?

NO, I DON'T HAVE QUESTIONS. DURING OUR LAST COMMITTEE MEETING, AND WE WENT THROUGH A MUCH LONGER PRESENTATION OF THIS, SHOWED US HOW EVERYTHING WORKED ON THIS PARTICULAR WEB SITE. IT'S REALLY AMAZING. IT SHOWS THAT WE'RE STARTING -- WE ARE BUSINESS-FRIENDLY AND WE WANT PEOPLE TO GET A JOB AND WE WANT BUSINESSES TO COME HERE. WE'VE GOT THE WORKFORCE. AND WE'VE GOT THE PEOPLE HERE THAT CAN DO THIS JOB. IF THEY MIGHT BE LACKING SOMEWHERE, WE CAN TRAIN THEM. THIS IS GREAT LEAPS AND BOUNDS AHEAD OF WHERE I WENT TO THE JOB SOURCE YEARS AND YEARS AND YEARS AGO BEFORE I WAS -- WHEN I WAS LOOKING FOR WORK. THIS HAS CHANGED DRAMATICALLY AND IT'S A GREAT BENEFIT TO OUR YOUNGER PEOPLE AND OUR RESUME, MOCK INTERVIEW WE DID, THAT WAS PRETTY COOL. WE HAD SOME FUN THERE. IT WAS VERY INTERESTING AND I THINK THESE STUDENTS ARE LEARNING A LOT. AND THESE PEOPLE, NOT ONLY JUST STUDENTS, BUT WE HAD A GENTLEMAN IN THERE IN HIS LATE 40s THAT CAME IN, TOO. WE'RE WORKING TO GET THE JOBS OUT THERE.

WE SERVE ALL AGES FROM 16 TO WHEN SOMEONE IS DONE WORKING. BUT SINCE YOU BROUGHT THAT UP, I WANTED TO JUST HIGHLIGHT THAT WE DO HAVE A NEW PROGRAM CALLED EXPERIENCE PAYS WHERE WE COVER THE WAGE, WORKMANS' COMP AND IT'S GETTING PEOPLE INTO PLACES OF EMPLOYMENT. OUR NEW HOPEFUL PARTNERSHIP WILL BE WITH VOLUSIA COUNTY LIBRARIES. I'VE BEEN TALKING WITH LUCINDA HOW TO HELP THE LIBRARIES FILLING SO MANY COMMUNITY GAPS WITH THE LIMITED RESOURCES THEY HAVE AND HOW WE GET SOME OF OUR JOB SEEKERS TO GET EXPERIENCE IN MOVING FORWARD WITH THAT. SO THAT IS ONE OF THE NEW PARTNERSHIPS I'M LOOKING FORWARD TO STRENGTHENING. I'M ALSO GOING TO TAKE A MOMENT TO SAY TO MRS. NORTHEY, THANK YOU FOR YOUR YEARS OF SERVICE. YOU'RE GOING TO BE MISSED UP HERE.

THANK YOU.

THANK YOU FOR BEING SUCH A SUPPORTER OF WHAT WE DO AND WHO WE SERVE.

THANK YOU.

THANK YOU.

ANY OTHER COMMENT FROM THE COUNCIL?

 THANK YOU VERY MUCH, MS. KING. ALWAYS A PLEASURE. [CHANGING CAPTIONERS]

This has this has exceeded my wildest imagination. JoAnn will tell you today where we are, I want to personally thank all the cities, and I will do a special shout out when they come down here to Holly Hill. Quite frankly, we could all learn the lesson if we gave his much as they give. It's been unbelievable in terms of outpouring and those public employees trying to help families in the community.

Before I get started on the presentation, at like anyone who was involved with the boot drive from the city and County to come down here behind me -- food drive.

JoAnn, you have to identify yourself.

Joanna Magley. Communication manager.

Thank you.

As you will see, we collected a lot of food and we would be able to do it with all the people that are standing behind me, and more that are not here with David Cayson and enthusiasm. So I will let everyone say a quick, who they are and who they represent.

Carrie Butler, Central services. Robert Gilmore to mislead management. Jen Castaldi, veteran services. Debbie Sommer furred, County manager and County Council and illegal. And Argus, budget management.

Kathy Williams, purchasing. Alisha [indiscernible], gross resource management.

Emily Kroger, town of [indiscernible].

Karen Driscoll, personnel.

Leah Mykola, personnel.

Claudia Rogers, the of new Smyrna Beach.

Jake Zack, city of new Smyrna Beach.

Mike Rebo, city of doing it.

To the three, city of Orange city.

Bob Thomas the second harvest food Bank.

John Penney, Mayor of Holly Hill. Joe forte, city manager of Holly Hill.

Okay. So again, it's been a another successful food drive. Everyone who helped participate the community information staff who helped keep things organized. And, also those who went out and delivered to thousands of pounds of food went out. Special thanks to Deb summer fruit again who helps collect raffle prizes that the County uses for a thank you effort. With that, we can start the presentation. [MUSIC] [MUSIC][MUSIC] I did find out that the pig was 273 pounds and, as the reminder that's what the County Council auction for the pay get the fair. And they were able to purchase a big pig.

This is going to be headlines Merle.

Yes, we've got a big pig. We have not been feeding the world, but we did the Plaza families in Volusia County. Daytona State College had 884 pounds of food that they collected, but in addition, they do this thing every year called the basket brigade and they made 210 baskets of food that included all the fixings for Thanksgiving dinner, so they did that on top of what they collected for our food drive. So the city of Holly Hill, they collected thousand 364 pounds of food, and the number that is that there is also really amazing. They collected $8000. When you added together, when you do the equation of what that equals, what the money equals for food, they alone raise 45,000 pounds of food. [APPLAUSE] And when we break that down, we break it down and food per full-time employee and basically 429 pounds per full-time employee if you were to do the equation so for the fourth year in a role, the winner is Holly Hill. This breaks it down by just the pounds of food, for this city of Daytona equates to 29 pounds per employee. So hats off to them as well. They collected two winners in our County government. We collected various ways and her division and sometimes it's broken up differently. Their administration had 847 pounds of food and lots of money, which equaled 141 pounds per full-time employer for their administration. Purchasing was a very close second the category and they had 83 pounds per employee and not Department. And then, for just food without money in the coastal division came in on top with 354 pounds per full-time employee. Last year's Food Drive, we had 71,000 pounds of food, we collected more than 108,000 pounds. If you can go back four years, our first drive was a little over 31,000 pounds, in those four years.

And that was, at that time, the largest Food Drive they'd ever had 31,000 pounds. We are at 108 house and pounds and the number of families that will feed is astounding.

There it is on the screen. So that amount that we collected will go for 3114 families of four for one week. With that I would like to introduce Bob Thomas and he will come up and say a few words. Our second harvest is the partner for distribution. They distribute it to the more than 30 or so agencies throughout the County and as a reminder, whatever city the food was collected in, that we will stay -- that amount will stay in the city.

Mine name is Bob Thomas with the second harvest food Bank and really we had easy job. And her crew and her staff went out and collected all of food and brought to second harvest, but there's obviously no way to do it in the timeframe that they do it in so JoAnn receives around of applause, two. So that is all the good news. The bad news is, because you guys have been so successful in Volusia County with these food drives, some of our other donors have stepped up their game as well. We have one particular one, no names mentioned, but they went as far as to do TV advertising, radio spots, and they still felt 25,000 pounds short of Volusia County. So that shows the dedication of our community and the dedication of the employees of Volusia County. Many times family members wonder where that next meal for that particular night is coming from, but if you look at that statistic over 3000 families will not have to worry and that has to be a great feeling for them going into the holidays. I think the first year if might fall down but I feel like we won't let that happen. We are hoping to be bigger and better every year. I was raised in Volusia County, and I love Volusia County and this is why. Robin Campbell, I'd like you to come up next. Robin is with the lighthouse Christian Church and is one of the agencies who receives the food that we collect. She's just going to say a few words about what it means to her agency to get food like this.

Wow. Thank you so much. It's an honor and privilege to be able to address you today and I think you for this opportunity. My name is Robin Campbell and I'm with Collins covered food pantry. We are with the lighthouse church here and Collins covered has been -- was established out of the home of Ken and old and call Collins. It only takes a little bit to get started and they showed us that. He showed us what it was like to reach out to the community. For the past six years my husband and I are codirectors of the Collins food pantry and it has been an honor and privilege to be able to personally meet and greet each person that we are able to distribute this food to that you have worked so hard to make a cold they bring effort in our community and the fight against hunger. It has been an honor to work with second harvest and they are some of the greatest people I've had the opportunity to work with. I'm truly excited to be able to go back and share with the hundreds of volunteers that have helped us with the Volusia County Council and members at large and all of those who have worked to help impact this meet. We have stories of testimonies of the difference, people have gone three days without food and you are going, how do they do this? Tremendous testimonies, it has been heart-wrenching but yet rewarding to be able to meet them one-on-one. And one thing I would like to share that has made the difference for us as individuals, we are a small agency, but we are able to do mighty things. One thing I would like to share, one thing that has made the difference for us is we've been able to personally hand food for each family. We have never had them run through a line. I don't do that well, having people run through a line like a bunch of numbers. They are making an effort to get back on their feet.

Okay. So the last thing that we have to do is the actual trophy presentation, but before we get to that are there any other questions or comments. I have one comment, it's easy for them to win when they only have 20 people in their offices working.

They have more than 20.

You're not suggesting we get rid of employees to win next year?

No, I'm just suggesting, each department, let's push it with the department guys so it would be really cool if, I don't know, the County managers department may have brought in lots of food or money and we won the trophy. Well, to be honest with you, the effort they make, we welcome you back as manager. Please come forward. I've personally want to say kudos because I think Holly Hill, the beauty of this, obviously that food stays in Holly Hill. There are public employees for that today but they are also contributing back to the people that need it back unity. But the attitude Holly Hill took towards not just winning the trophy but chilling they could do their best and setting an example for everyone I think is what move the competition along. I think if you start referring to those people that will try to win the Holly Hill trophy, it is amazing what people can do and I want to thank the Council again for allowing me to use the County to court make this effort and try to help us work together as a team. I'm amazed, I knew we could do well, I did not leave we could do this well this quickly. This is big time of year where people have issues and this amount of food is four times what normally comes in on the food drive. And it big part of it is in my opinion, Holly Hill who sets the tone that we all try to catch. They are going to win the Holly Hill trophy again and we will see who wins it next year. Kudos to Holly Hill.

Real quickly, for perspective Emma the Holly Hills total was 45,068 pounds of food and that is more than what the entire food drive was the first year that we did it. So they did a tremendous job. So this Food Drive, the public employees, they are not soliciting the public to help us raise food except the food -- that's different. That's all we have, any other questions?

Mr. Mayor, congratulations again.

Well you can always bring it back.

We are going to have to get a new plate for that. .to ask all of our County department heads, next year we need to smoke this thing. 108,000pounds? 50tons of food, that's not enough. I'd like to see more next year especially out of the County guys. Congratulations again. Job well done.

Incorporated you very much.

 I just wanted to first of all welcome Joe back. It's good to have you back where you belong. Good choice for Holly Hill, and congratulations again for Holly Hill. You guys rock over there with this competition and I'm not sure that anyone will ever be able to match them. Joe told me this morning that he brought the trophy but I guess he didn't have to. So you get to keep it again. Thank you to all of the cities and your department and helping to feed the need, and I'm looking at councilmember elect Larry sitting out there. You did see that pig, right? That's going to be your job next year because I know you are all challenging the cities. Listen up, exterior you have to be at the fair auction because Deb is going to find the biggest, fattest pig that she can to bid on.

I think we talked about a throwdown, we were a little late last year on doing that. But what we do is we go to the Volusia County fair and we did on this line. It is fun. It really is. And as councilmembers, we all chip in and pay for it. But you may take in the canned food Drive but we will see what will happen at the 4 H fair supporting our youth next year. It's lots of fun supporting our event, but something that the lady from the food bank, the term she used was dignity and hope. While we are doing this, with our own money, there is no government money included. These are all private dollars from the heart, from our personal pocket. It's all about dignity and hope from those that needed the most, especially this time of year. We look forward to seeing you at the fair next year. It will be fun. And Council, I think when we have our first meeting with councilmember elect Larry, we should vote him him as the one overseeing this next year. Just like Joey passed it on to me, don't you think that's how it works?

And we put that on an agenda item for the first meeting? [laughter]

It's kind of like the ceremony.

Just a quick thank you to everyone. I think you for your hard work because moving that much food is hard work.

Okay. No further comments?

I believe Holly Hill has a few words.

I just like to thank Mr. Janine for arranging this thing were years ago, and for all the cities throughout the County getting involved with this project, it's an honor to come here. When Mayor Johnson passed the gavel to me, the only advice he gave to me was don't let that trophy go. So I have to applaud our city employees and I would be remiss without introducing Curt sport slender. He gets the credit because he's now our new city manager. But I'd also like to recognize the United brethren in Christ, a small church in our community and they facilitate the Holly Hill food bank. And correct me if I'm wrong, they are either the first or second largest distributor for the harvest in Volusia County?

First.

Our community is blessed to have these people doing the hard work. The easy part is to collect the money and get the food. The hard work is showing up every Tuesday at 7:30 a.m. and preparing the boxes and sorting out the good tomatoes from the bad Windows. Those are the people that deserve the recognition, but the people that stupid the food have led people have some dignity in their lives. We are also blessed and thankful to have the opportunity to be part of this. Thank you. [APPLAUSE]

JoAnn?

Here you go.

 We a minute. Don't scratch my trophy. Let's take a view minutes for a photo. Holly Hill, come on up, we will be in recess for about three minutes.

The only thing I have to say is, challenge accepted.

I have three kids from the 4 H who have called me and said, Mr. Davis, can we put our hogs on your property? And I said, bring them on, let's do it. Recess for a few moments.

Is chambers could come to order. Now we go to item number three. This is a recognition and farewell to Ms. Pat Northey, and with this eye will pass the gavel to Mr. Patterson and Mr. Jean with like to have the door.

As we start, if I could set the tone also --

 You have not been recognized yet, sir.

Is such a payment.

This is your time, Pat, go on the record. Say what you have to say. [laughter] to set the mood and the tone as we start. If you remember back at the last meeting, we talked about Mr. Stone's lights at his house. Well, we didn't realize that he has a 52 minute show. So my staff says, we are not going to take 52 minutes of his house. And we will show that little piece of film, then we had into item number three. With that, Jim, you are on.

I will give way address because I went to get it anyway. I don't have to, I'm choosing to. If you come to Deltona, I have a 52 minute show, 52,000 lights all synchronized to music, 700 individual channels that are controlled and make up the show. There are singing reindeer and I know that many of them have had the opportunity to go there. There's a pathway that the kids can explore 3-yard, and a snowmachine that delights the children because it sitting in the trees, and that's just by way of giving back the community. Next year I spoke with Mr. Amine, I went to incorporate the public food drive is part of that.

Anytime we get food like this, we are going to take it.

If you want to go ahead and roll the tape, then at the end of it I have something special for the Council. [MUSIC] [MUSIC][MUSIC]

That's an excerpt of it for people that have been here. It's one of those things that you have to see in person, you have to see it and then you are just amazed. As the last part, one additional thing I do, I try to come out and give presents to all the kids that come, so I have several of the presence that I have for each of you all.

I have a whistle.

Deb, you get a gingerbread girl, she's flexible but she delights of everyone. Mr.Davis, or my fellow Army veteran you get a paratrooper snowman. Mr.Patterson, for the avid hunter and sportsman in you, you get a rainbow finger puppet. Josh, giving you a hard time since you've been here, but since you are the youngest member of the Council you get a rubber ducky reindeer. And Mr. Janine, you are over here, but that you are always bouncing around and never seem to stay in your chair, you get the snowman spring guy. And this is for the love and support you given the County for the last several years. Thank you.

Jim, I can probably come over, you are meter must be going around.

Oh yes, they love me in the summer.

You can see the type of employees that work for us and why we are so proud.

You are recognized, Mr. Chair.

Thank you very much. This is item number three. We have a will bit of presentation. And you know if I came up from behind, it's just a little bit -- does she have a fresh box of Kleenex? [laughter]

We have kind of pulled through, and Ms. Wanda Vandamme, I don't know if it's Carol or Kevin that is going to speak. You too, come on up. These are our presenters. They have some pretty good things to say to you. So we will start off with Chris Vandamme.

I had coffee with Carol just last week. She never told me about this.

Ms. Nordby, you are recognized.

It doesn't matter anymore. I'm just going to speak out whenever I'd darn well please.

I know how to train your Mike off.

You would dare.

Name and address.

Mr. Chairman, member of the Council. I'm a 25 your property owner and resident, and I've had the pleasure of knowing Ms. Nordby for maybe 15 to 18 years now. The one thing that has always been somewhat amazing to me is to watch Pat in action. Her work ethic is something that is remarkable, the amount of time and effort that she put into her job to represent the residents of this County is something that is truly incredible. And although I would like to thank her for what she has done for all of the residents of the County, as a resident of a small rural community, that very much wants to immunity to remain rural, I want to thank you for everything you've done by not only Alstyne, but if you look just at the community of Alstyne and at the past even 12 to 18 months, we have the back ranch which opened up recently. We are well on her way to a world-class trail system, and that something that I think chose his true character. Ms.Nordby was good enough along with a number of other people that work together here to get together with the small group of us and help us determine that a personal property that have long been neglected but has on it a World War I Main event was in fact in 1953 dedicated as a war Memorial. And thanks in large part to pets efforts and being incorporated into the parking area for the trailhead at the service center, it will be a Memorial for veterans of all wars. I truly hope we see you again in the not too distant future.

I want to get a picture.

Thank you.

It's been an honor and pleasure to serve -- well pleasure has been the right word lately, but working with Wanda, I called Wanda the unofficial mayor of the town, but she really is the heart and soul of the community. And I've listened to her about how we can make it better. And it was one of the came to me and said, Wanda, that can't be a parking lot, that has to be the part that we were promised. Incorporated you for bringing that to my attention. [APPLAUSE]

Thank you Emma Mr. Vandamme. We have Carol Amen and -- IM just tearing hearing of names today. I can't read.

She is an English teacher.

Carol a Mark and Mr. Kevin then.

1328 Sue trail, enterprise, Florida.

710-2189 Dumas Street and we are both members of the preservation society.

You have always invited what a true public servant is. Honest, caring and willing to fight the good fight at all times and putting people ahead of all text. And you champion the causes that you have believed in and never give up. Quality of life for everyone has been at the core of your hard work and countless generations of not just Volusia County residents but all of Central Florida will benefit from your selfless dedication and your can-do attitude. And everyone is born with the feeling, the need or want to make a difference. You leave a Mark on the world and you certainly encompassed that in more ways than I can count. You set the standard for which all elected official should follow, and your legacy should inspire people young and old to give back to the key MIDI and leave a mark on the world. Thank you for all you have done. Take some time to enjoy your family and friends and rest easy, for you truly have made a difference. God bless Pat Doherty.

Cindy Walters had to leave, Cindy Walters from enterprise. And she wanted to be sure that we thanked Pat specifically for foreign be Park. Without Pat's heavy lifting and support there would not be the beautiful foreign be Park.

 I with incorporated Cindy for acknowledging that, that was a great joint acquisition.

I will be very brief. I have been -- you have been a true friend, you have been our champion and never let us down. And you thought you would cry. You have never let us down, and that's why the enterprise preservation society is throwing a big party for you down at enterprise at the heritage Center on January tenth.

Aren't you glad that we got the heritage Center open?

Absolutely. Complete with some of your favorite music from the Beatles to Garth Brooks to Michael who play, we love you Pat, and we will see you on the tenth.

I just need to say that the small world communities of Ostein and enterprise, those are special places in this County that we need to nurture and make sure that their vision of what Dick unity wants to be is countered. They will bugger you, but they have their act together and they know what they want, and if we listen to what they want then we can get it done. Incorporated you so much, it's been an honor to work with. Could you just wave if you are here? Because this is the nucleus of a group of people that has just changed their own environment and made it better. So, thank you all.

Small but mighty he says. Now I would like to introduce the County manager Mr. Jim Janine.

Before I get started, I want you to understand that Ms. Cusack wanted to be here today. Let me do the formal part I making some formal comments about Pat and her career here. For all of those that are listening out there on the Internet and for the residence behind me, Pat 2007, 2014, resident since 1984, Pat became interested in public service after working as the refreshment chair for her sons Cub Scout pack. I'm reading the same, you have got to be kidding me. She has served on the Volusia County and strong support of sensible gross. She is passionate about trails and her dedication promoting the development has helped the counties trail network to grow to more than 23 miles. At the heart of her work, providing a better quality of life for Volusia residents and their children. Pat was first sworn into office on January seventh 1983. Does the district five representatives. Following the oath of office given by Chief Judge McFerrin Smith, the Council celebrated with a cake given to them by the city of Daytona Beach Mayor Mary Tyler. Among the very first agenda was the approval of training contract between the County of the Daytona Beach College.

It was a very late day, remember that.

During Pat's tenure, this is amazing. She has served with 26 different Council members. I'm going to name them all. Bob total. I don't know some of these people.

You would have loved Bob.

But would they have loved me? That's the question.

Bob total, Vicki Jackson -- this and I've heard about, Grover have a. Freddy more, Don Wiggins, Pat Patterson. And McFall, Jim over, the white Lewis, Frank brewing, big John, Jerry James, Gerry Alexander, Carl -- Josh Wagner, Susan Davis, Deb Denny's and Doug Daniels. That the pretty impressive list.

Wonderful people who cared about their community.

I look at it as a lot of educated surface when people don't want to run for office is the downside. I'm all for the hard work and dedication.

I even feel warmly towards Grover these days.

He's not here.

That's why.

Pat participated in countless groundbreaking's, ribbon-cutting's, grand openings to mature is and dedication ceremonies. And it doesn't say it here but chicken dinners. To serve as chairman and was the member of numerous local and state communities, and Council and advisory boards ranging from the Trista Velma counsel to the St. John River alliance and the public safety cord knitting Council to the MPO and TPO. Pat received the full awards including the Latino award from the Volusia Hispanic Chamber of Commerce into thousand 13. Legal award -- citizen of the year for Volusia County citizens for responsible development, advocate of the year from the Florida counseling Association and many come up many more that would take too long to read. There is one interesting statistic that I did not know. That is -- and this will never happen again -- Pat is the only councilmember -- she is the only councilmember to have worked with every County manager. Now those County managers were Penny Baker, the Koto and myself. What's interesting is it only took 12 years to go through the first five. I'm still here eight years later. So obviously --

You are outliving me, Mr. Manager. Pay period we figured out that when Mr. Lowery was sworn in on in January I would be the distinction of being the only manager who has worked with you that has not quit. [laughter] that's good. That's pretty good. [laughter]

With that, it's an interesting statistic. [laughter]

And the link is all

 Northey. I would like to share to support so I can read a proclamation to you and then we have some other things this morning.

You have to hold this microphone forward. If it would please the Council and the chair I would like to Ms. Pat Northey come down front please.

As Ms. Nordby comes down and she probably thought this was going to be more of roast, but it's not. It's actually an appreciation that we are doing for her many years of service. Oh no, you come up here with me, please. Ring my tenure at actually taken a few lessons from her. She is basically, as far as we can talk here, taught me well. I appreciate her experience, her knowledge, her tenure on the Council, and although we may not agree on everything, we can agree to disagree and I've always have the most up posters for you.

You have to get really close. [laughter] I will now read a proclamation.

Whereas Patricia Northey has a long and distinguish record of service to the residents of Volusia County, having served on the Volusia County Council for 20 years and whereas her dedication to promoting trails has helped the counties trailed grow to more than 30 miles, and earned her the neck name the trail clean. And whereas Ms. Northey is well known for her environmental advocacy, his support of the Hispanic community, and whereas she is a strong proponent of the art in public places in the Volusia echo programs, and has served on numerous regional boards including the tourism development Council, transportation planning organization, healthy start, Boys and Girls Club's, Rotary international the Florida United Methodist children's home. And whereas at the heart of her community service is the desire to create a better quality of life for Volusia County residents, ensuring they have a clean and natural place to live with a healthy and vibrant economy. Now, therefore, the County Council of Volusia County Florida do hereby proclaim December 1820 Womack, 2014, Patricia Northey day. We urge you to honor this woman for dynamic leadership and it is signed by the other six councilmembers. We couldn't have her sign her own proclamation. And with great pleasure and honor, I give you this. [APPLAUSE] But wait. There's more. We also have a special plaque. Would you like to give the presentation, Esther Janine?

Thank you. This plaque is think that she can display that actually demonstrates the number of years and the amount of dedication that was put into her job and position here in Volusia County. What it says is, Volusia County Florida for outstanding and dedicated services, 1993 through 2004 and 2007 through 2014. There you go.

But wait. There's more. You know, this is not funny. Do you want to do this one? I will do the unveiling if you do the one has got to be done.

Here's what we will do. You need to go back to --

If it pleases the -- or the return. I knew that one. Can we get a judge over here to swear Doctor Lowery in? [laughter]

We would like to do next -- no crying.

I asked Darla and Deb to step up here because they on their own asked if they could do something to you and when I found out what they were doing, I thought it was a good idea in the expanded on it a little bit. So--

Yes.

I've known you for a long time through the other job -- along time, I was younger then. It's been an honor working with you and a great eight years here with you. This is from Debbie and I so you won't forget us. This is from Debbie and I and we hope you enjoy it.

Thank you. It's been a pleasure and honor working for you.

As you look at the gift that they have given you, we found a way to show it to everybody.

It says happy trails.

Now all the pictures in there. Are you ready. [laughter]

If I can have your attention. We are going to roll the film.

Oh God. This is great, thank you. Absolutely beautiful.

 Where is Jeff? Ready to start?

He told me that he took all of the [BLEEP] out of it. [laughter] [MUSIC] [MUSIC][MUSIC]

Thank you, that was wonderful.

But wait, there's more. There's one final action would like to see the Council take is something that we thought long and hard about. If you put that many years in doing something, how do you remember people thought it was appropriate for Frank. You suggested that we do something else. Tim, can you --

I make a motion to approve the renaming of this trail as the Pat Northey 5 K segment.

Without opposition, we show the motion is approved unanimously.

That's a unanimous vote of six-zero. What we plan on doing him and the Council approved, there is a specific section of the trail that we are going to call the Pat Northey 5 K trail segment, which would be marked appropriately. And, if the 5 K. And what that will have is it will have a sign that says the Pat Northey 5 K segment starts here. From 199,322,004 and then from 2007 through 2014. During her quote long run tenure,. [APPLAUSE]

Ms. Northey -- thank you all. We are waiting for Ms. Northey to come back to the

 Diaz.

I told you to make sure that you had a full box of Kleenex. I knew that was coming.

It was supposed to be funny. [laughter]

We had some laughs, but it was good. Mr.Chair, we are available for any other comments.

Ms. Northey, you want the other councilmembers to go first?

It will give you a chance for rebuttal.

Yes.

We will start down here with Mr. Daniels.

Thank you Mr. Vice chairman. I've known Pat Northey for many years since she first got elected to the County Council. We've been close friends since we hope to run a couple of her campaigns early on, when she was beginning to learn about politics. I know her and I know her well. There is no politician anywhere with greater integrity than Pat Northey. There is noperson on County Council that knows more about the County government then Pat Northey. We will miss her institutional knowledge. She starts some line of questioning and I'm bored to death. It's kind of like, Pat, leave it alone, let's move on. Then eye realize about halfway through that what she's talking about is very important and something I didn't know anything about. I'm going to really miss that, because you know things the rest of us don't.

I will miss you.

I that you will. [laughter]

(Please stand by while Captioners transition at this time.)

SHE WAS A GREAT WOMAN TOO. AND HE WAS GRILLING ME. ASKING ME QUESTIONS ABOUT WHY I WANTED TO DO THIS AGAIN. HE JUST SHOOK HIS HEAD. I VALUE THAT TRULY.

THANKS. YOU KNOW, IT'S NOT HOW YOU START. IT'S HOW YOU FINISH.

AND YOU'RE FINISHING STRONG. AND AS I LISTEN TO ALL OF THIS AND I WATCH AS I DO WHEN WE HONOR THOSE THAT RETIRE, HAVE EVERYBODY -- SERVED. OFF LEGACY. YOU REALLY HAVE A STRONG LEGACY AND WE THANK YOU FOR THAT. YOU AND I DON'T AGREE. WHAT WE HAVE IS HEALTHY RESPECT. I CONSIDER YOU A FRIEND. NOT JUST A COLLEGE BUT A FRIEND. AND THANK YOU. WHAT I LOOK FORWARD TO IS AFTER JANUARY AND THE THE HEALTHY RESPECT WE CAN AGREE TO DISAGREE STRONGLY. WHEN WE WALK AWAY WE WALK AWAY. IT'S BEEN A VERY -- YOU'RE

 VERY IT'S A GOOD LEGACY WHEN YOU THINK OF SOMETHING TO HAVE A LEGACY, THE TRAILS AND THE AUTOMATIC THOUGHT IS PATH NOR, THIS ERY. THAT'S NICE TO HAVE A TO HAVE THAT KIND OF LEGACY TO BE ABLE TO THINK BACK AND SAY. BUT TO HAVE SOMETHING THAT BIG IS PRETTY NEAT. PRETTY COOL. SO CONGRATULATIONS FOR THAT.

THANK YOU FOR YOUR SUPPORT OF THAT. ENJOY THE TIME OFF FOR AWHILE.

I ALMOST. IT WON'T BE TOO LONG. BUT THANK YOU. I WILL -- I TRULY WILL MISS YOU. I WON'T MISS THE OLD PEOPLE'S JOCKS. IT'S. A PLEASURE AND HONOR WORKING WITH YOU AND LEARNING FROM YOU. BECAUSE EVERY DAY IS TRULY A LEARNING EXPERIENCE. AND YOU'VE TAUGHT ME, I HOPE, WELL. AND I HOPE I CAN FOLLOW IN. DON'T LOOK AT THIS AS RETIREMENT. YOU'RE NOT RETIRING.

YOU'RE NOT GOING TO THE ROCK CHAIR AND NUMBER TWO, IT'S JUST ARCHAIC OF VENUE FOP

YOU WON THAT ELECTION. I LOST AND IN 1994. WE HAD TO HIRE A COUNTY MANAGER. BUT WE HAD TO GO THROUGH TWO OTHER INDIVIDUALS. I STILL REMEMBER HOW A . IF YOU HAD SEVEN FAMILY MEMBERS THAT DYSFUNCTIONAL, YOU'D ALL BE IN THERAPY. THERE'S DIFFERENT WAYS OF GETTING THERE. AND I WAS YOUR VICE CHAIR WHEN YOU WERE CHAIRING AND STILL REMEMBER THE YEAR I WAS HEARING IN 1997. THERE'S 140 COUNTY WIDE PEOPLE GOING THROUGH STORM TEAM TRAINING. IT WAS A HECK OF A DEAL AT THE FIRE COLLEGE UP THERE I STILL REMEMBER THAT NIGHT THAT YOU WERE RIDING SHOTGUN AND YOU AND ME AND PENNY BAKER, LARRY HARRINGTON.

McCLELLAN.

WE WERE RIDING AROUND IN MY -- PREGPS DAYS AND MY NAVIGATOR HAD US GOING ALL OVER THE WORLD. AND IN MARYLAND. I THINK WE WENT PAST EVERY CIVIL WAR SITE IN THAT AREA.

THAT'S THE NITE LARRY TOLD US HE WAS REINCARNATED AND HAD RIDDEN WITH GENERAL LEE. HE DRUNK A LITTLE BIT OF BOURBON.

I SAW HIM LAST NIGHT. I THINK HE SAID THE SAME THING. BUT IT WAS. AND I THINK, YOU KNOW, JOHN MICA GETTING US INVOLVED BACK IN 1995 AND ALL OF THE RAIL CONFERENCES THAT WE DID AND THAT ST. LOUIS TRIP WITH YOU AND ME WANDERING AROUND THE STREETS. AND YOU WERE BUYING --

I BOUGHT THE HATS AND YOU BOUGHT THE CANDY.

THIS LADY HAS A THING FOR ANTIQUE HATS.

NO, HE DOESN'T.

AND THAT'S WHERE I PICKED UP THAT BIG HUGE POT AND I'M TALKING ABOUT THE POT YOU SMOKE.

IT WAS A CANDY MAKING POT.

AND DRAGGED IT ALL OVER THE AIRPORT THERE. BUT WE HAVE BEEN THROUGH FLOODS, FIRE, TORNADOES, THE 1997 ELECTION. YOU AND I SITTING THERE REMARKING THAT HUNDREDS AND HUNDREDS OF BALLOTS AND THE COURT BATTLE THAT CAME BY. SO IT'S BEEN A FASCINATING RUN. AND WE'LL STILL BE SERVING TOGETHER ON FLORIDA HOSPITAL ADVISORIES BOARD AND ON THE QUALITY BOARD AND WE HAVE SEEN QUITE A TRANSFORMATION IN THE YEARS WE HAVE BEEN SERVING ON THIS BOARD TOGETHER BECAUSE OF THE QUALITY NUMBERS ARE ABSOLUTELY FANTASTIC AND IT'S BEEN A REAL THRILL. I BELIEVE IN DOING SOMETHING DIFFERENT. IT'S ALWAYS AN OPPORTUNITY TO LEARN SOMETHING NEW AND THAT'S WHAT I FOUND IN ALL OF MY YEARS. STAGNANT IF THE YOU DON'T TRY SOMETHING NEW AND LEARN SOMETHING NEW. IT'S BEEN A PLEASURE. AND I HAVE ENJOYED EVERY MINUTE OF IT.

THANK YOU. THANK YOU MR. PATTERSON. WE HAVE HAD A LOT OF HISTORY TOGETHER AND I THINK THAT PHOTO OF YOU AND I WHERE YOU HAD HAIR AND I HAD -- MINE WAS DARK WAS PROBABLY THE APPROPRIATE PHOTO FOR US TODAY. WHEN WE HAVE COME A LONG WAY. AND PAT'S CORRECT. WE RAN RACES TOGETHER AND SHARED FRIENDSHIPS AND --

ONE OF MY OPPONENT STICKERS IN ONE ELECTION.

ONE TIME. IT WAS IN A PRIMARY RACE FOR THE DEMOCRATIC PARTY AND HE'S NEVER FOR -- FORGIVEN ME. I MADE THAT MISTAKE. HE DIDN'T TALK TO ME FOR A COUPLE OF YEARS.

SHE SHOWED UP WITH A CIGAR.

I HAVE THAT PHOTO TOO.

SHE WANTED TO SMOKE THE CIGAR PEACE PIPE. SO SIX OUT OF TWENTY YEARS WE HAVE BEEN TOGETHER.

DOUG PATTERSON AND I GO BACK A LONG WAY AND WHEN I KNEW I WAS GOING TO BE SERVING ON COUNTY COUNCIL WITH THEM, I WAS SO EXCITED. I THOUGHT, OH, THIS IS GOING TO BE WONDERFUL TO HAVE MY BUDDIES ON COUNCIL WITH ME. AND THEN REALITY BIT. AND IT'S BEEN AN INTERESTING TWO YEARS.

YEAH. THERE'S BEEN SOME QUIET MOMENTS WITH YOUR STARES. COLD, NORTHY STARES.

OKAY. WE GOT TO CLOSE THIS UP. BUT I GOT TO MAKE A COUPLE REMARKS AND HOPEFULLY I GET THROUGH. FIRST OF ALL, I WANT TO RECOGNIZE, MY FAMILY IF THEY'RE STILL OUT THERE. MY HUSBAND, ED. IS HE STILL THERE? THERE HE IS. ED. 47? 45? YEARS. [LAUGHTER] MY OLDEST SON EDWARD AND HIS BEAUTIFUL BRIDE KATHLEEN WHO IS A WONDERFUL, WONDERFUL DAUGHTER IN LAW. MY YOUNGEST SON ERIC. WHO TAKES CARE OF ALL OF US. MY SISTER, TERRY, ONE OF THE -- IS NANCY OUT THERE? THE WICKETTSR IN THE HOUSE. MY SISTER TERRY AND MY SISTER NANCY AND MY BROTHER-IN-LAW PETE. SORRY IT'S THE FUNERAL FLOWERS IN THE WAY HERE. THANK YOU. ALL OF THEM. I'M TALKING ABOUT THE WHOLE CAPSULE THINGS. ANY WAY, I JUST WANT -- THEY CAME OUT TODAY TO SHORTHAIR SUPPORT AND TO AGO -- SHOW SUPPORT AND TO ACKNOWLEDGE. AND ROTARY WAS HERE EARLIER BUT THEY HAD TO LEAVE. ALSO WANT TO ACKNOWLEDGE FLORIDA HOSPITAL WHO CAME EARLIER AND MADE SOME VERY NICE REMARKS. PAT'S RIGHT WE SERVE ON THE BOARD OF TRUSTEES AND THEY WERE HERE EARLIER TO ACKNOWLEDGE MY SERVICE AND TO THEM AND THE COUNTY. HIEDI HURTSBURG WAS HERE AND THEN EARLIER MY BUDDY CLAY HENDERSON WHO IS FRIENDS WITH ALL OF US ON HERE AND HAS DONE SOME EXCELLENT WORK AND A FORMER COUNTY COUNCIL MEMBER. YOU KNOW, IT'S BEEN AND HONOR AND A PRIVILEGE TO SERVE THIS COUNTY AND THE PEOPLE OF VO VOLUSIA. IT'S BEEN A HIGHLIGHT OF MY LIFE AND NODATED I WILL -- NO DOUBT I WILL MISS IT. I DON'T INTEND TO RETIRE IN FRONT OF A TV AND WORKING CHAIR. I -- ROCKING CHAIR. I HOPE TO CONTINUE TO THE EVERYONE IS THE COMMUNITY IN SOME OTHER MANINGFUL WAYS AND I'LL BE TAKING A SHORT BREAK BUT HOPE TO GET BACK SOON. MAX DUPREE IN LEADERSHIP IS AN ART, SAY THE FIRST RESPONSIBILITY OF A LEADER IS DEFINE RYAL I IT. THE LAST IS TO THANK YOU. SO LET ME SAY MY THANKS BY FIRST EXPRESSING MY SUPPORT BY CURRENT AND PAST COUNCIL MEMBERS. THEY DON'T DO THIS FOR THE MONEY. THEY DO IT BECAUSE THEY BELIEF THAT IT'S IMPORTANT -- BELIEVE IT'S IMPORTANT TO HAVE GOOD GOVERNMENT. I CAN TELL YOU WITHOUT EXCEPTION THE PEOPLE WHO HAVE SERVED ON THIS COUNCIL BEFORE ME AND THE ONES I SERVED WITH. , DID IT. THEY BELIEVED WHAT THEY WERE DOING. THEY WANTED TO SEE VOLUSIA COUNTY BE A BETTER PLACE. AND IN GENERAL, I WANT TO ACKNOWLEDGE THE HARD WORK OF ALL OF THE ELECTED OFFICIALS. YOU SAW SOME OF THE CITIES HERE EARLIER AND THEY DO GREAT WORK TOO. THEY NEED TO BE HONORED FOR WHAT THEY DO. FOR PUTTING THEIR NAME OUT WITH FEW EXCEPTIONS, MEN AND WOMEN WHO HAVE SERVED -- HAVE SERVED WITH THE HIGHEST LEVEL OF INTEGRITY AND COMMITMENT. I SALUTE THEM ALL. IT'S NOT GETTING EASIER. D IT'S ONLY GETTING HARDER AND NEXT YEAR YOU HAVE SOME DIFFICULT DECISIONS TO MAKE. AND YOU HAVE MY THANKS AND MY GRATITUDE FOR STEPPING UP AND SERVING. I WANT TO THANK THE MANAGER STAFF. ESPECIALLY DARLA AND DEBBY. RESPONSIBLE FOR KEEPING US ON THE STRAIGHT AND NARROW. I KNOW IT WAS HARD WITH ME SOMETIMES. IT'S NOT EASY HEARING CATS BUT YOU'VE DONE IT WELL. THANK YOU, LADIES, FOR ALWAYS HAVING A SMILE IN YOUR VOICE. I COULD CALL AND THERE WAS ALWAYS THAT SMILE IN YOUR VOICE AND FOR YOUR PERSONAL INTEREST IN MAKING SURE MY COUNCIL NEEDS WERE MET. I'M GRATEFUL TO YOU ALL AND TO THOSE WHO STEP IN TO HELP COUNCIL MEMBERS DO THEIR JOB NO DOUGH ME AND PROBABLY JOSH ARE THE MOST -- NO DOUBT ME AND PROBABLY JOSH ARE THE MOST HIGH MAINTENANCE YOU HAVE TO DEAL WITH AND YET I CAN'T REMEMBER THE TIME WHEN THE DEMANDS WE HAVE PLACED ON YOU ALL THAT YOU DID NOT PERFORM SO THANK YOU ALL. MAKING THE COUNTY A BETTER VOLUSIA. I WON'T CALL OUT NAMES HAD. I WANT TO THANK NANCY MADDOX. HE IS THE CULTURAL HEART OF THIS ORGANIZATION -- SHE IS THE CULTURAL HEART OF THE ORGANIZATION. AND JERRY BRITAIN, I KNOW I MADE HIS LIFE MISERABLE THIS YEAR. BUT HE PROMISED ME YEARS AGO WE WERE GOING TO BUILD TRAILS AND WE DID IT. NONE FROM '93 AND 23? ON THE GROUND TODAY AND WE HAVE ABOUT ANOTHER 50 FUNDED AND WAITING IN THE WINGS TO BE BUILD. AND JOSH, I WAS PLEASED TO HEAR YOUR SUPPORT OF TRAILS. WE HAVE MADE GREAT PROBLEM AND I BELIEVE WE REACHED THE POINT OF NO RUNS. SO JERRY IS NOT HERE. BUT WOULD YOU PLEASE EXPRESS MY THANKS TO THEM. HE REALLY DID WHAT HE SAID HE WOULD DO. ALWAYS WANT TO RECOGNIZE JAMIE SEAMAN. I NEVER DOUBTED HER WISDOM AND ADVICE ON ISSUES THAT WERE BEFORE THE COUNCIL. HER PERSONAL WORK ETHIC IS TREMENDOUS AND I WAS ALWAYS CONFIDENCE I WAS WELL PREPARED AFTER SPENDING TIME WITH HER REVIEWING ISSUES AND CONCERNS. SO JAMIE F YOU'RE LISTENING, THANK YOU, IF YOU'RE LISTENING, THANK YOU. WHERE'S SHE AT? THE OH. I DIDN'T KNOW YOU WERE BACK THERE. FOR YOUR HARD WORK ON JUST ABOUT EVERY IMPORTANT ISSUE THAT HAS COME BEFORE US. AND I WANT TO ALSO ACKNOWLEDGE. THIS IS A PERSON WHO'S RETIRED RIGHT BEFORE ME, TOM HORMS FROM I-T. HE DID NOT COME BEFORE THE COUNCIL TO WE DID NOT GET TO THANK HIM PUBICALLY. HE'S THE GUY THAT WHEN EVERYTHING GOES WRONG IN YOUR HOUSE ON THE COMPUTER THAT FIXES THINGS. I WANT TO THE TAKE A MOMENT TO SAY THANK YOU TO HIM AND UNLIKE, YOU HEAR THE STORY OF THE I-T. GUY TALKING TO THE PERSON WHO'S TRYING TO OPERATE THE COMPUTER AND FINDS OUT THE PLUG IS UN-- THE PLUG IS NOT PLUGGED IN AND THAT'S WHY THE COMPUTER WON'T WORK AND SAYS YOU'RE TOO STUPID TO RUN A COMPUTER, TOM NEVER DID THAT. HE NEVER LOST HIS COOL WITH ME ONE TIME AND I'M GUESSING NOT WITH THE COUNCIL MEMBERS HERE EITHER. SO THANKS, TOM. WE JUST DID OUR EVALUATIONS ON OUR ONLY TWO EMPLOYEES WE ARE RESPONSIBLE FOR. AS A COUNCIL. BUT LET ME AGAIN NOTE AND THANK DAN ECKARD FOR HIS CONTRIBUTION AND EXCELLENT WORK AS OUR CHIEF LEGAL EAGLE. I ALWAYS KID DAN ABOUT HAVING NOTCHES ON HIS BELT BUCKLE AND BELT. AND HE CONTINUES TO BE A CONSERVATIVE LAWYER AND HE GIVES US GOOD ADVICE AND SOMETIMES WE WOULD BE BETTER OFF BUT AND SOMETIMES WE DON'T. DAN HAS ALWAYS BEEN ACCESSIBLE AND PROVOID GOOD ADVISE AND YOU HIRE WELL, I DON'T THINK I SAID THAT LAST WEEK, BUT I AM -- WANT TO ACKNOWLEDGE THAT. YOU HAVE AN EXCELLENT STAFF OR ATTORNEYS AND YOUNG GUNS COMING ON I THINK ARE GOING EVERYONE IS THE COUNTY WELL. -- EVERYONE IS THE -- SERVE THE COUNTY WELL. LARRY WAS ONE WHO GUIDED ME THROUGH THE LEFTLER SUIT. AND WE RECOVERED DAMAGES FOR THE COUNTY. IF WE COULD JUST GET THE CRAZY OSTEEEN PEOPLE TO, YOU KNOW. WE COULD JUST HOLD SOME OF THEM ACCOUNTABLE. IT WOULD BE A GOOD DAY INDEED. THAT DOESN'T INCLUDE YOU WANDA. SO THANK YOU FOR YOUR YEARS OF SERVICE. AND JIM, YOU HAVE ALWAYS DONE A GOOD JOB OF STEERING THE COUNTY THROUGH BIG, DIFFICULT WATERS. I'M REALLY GRATEFUL FOR THAT. I APPRECIATE WHEN I CAM BACK IN 2007 THEY WERE SEVERAL PROJECTS. I SUPPOSE YOU COULD HAVE LEFT THAT SHELFED. [CAPTIONERS

We are fortunate to have you sitting in the county manager's seat. This is a different county government than when I started council service in 1993. Today we are a very vertical organization and I believe that's a result of the great recession. It is important to ensure that decision making is well placed and accountable. We survived and we came out a stronger, leaner government and more focused on our core mission. If I would say anything to the council is I think it's maybe time to shift back to a more horizontal organization and would encourage my colleagues in the coming year to become more horizontal and less vertical. We have a building full of thoughtful and SMARTZ employees give -- smart employees given the opportunity through for the folks who call Volusia home. I want to applaud every one of the employees in this building and in the outlying areas and who have helped me whether to my face or something they have done behind is scenes, it is a great group of employees we have here Mr. Manager and I want to applaud them and say thank you to them. Joy is an essential ingredient of leadership and leaders are OB lay gait -- obligated to provide it. I'm confident that Fred will be a joyful leader as well and that he will serve his district with dignity. As for me, I am not going to say good-bye. I am just going to say adios, adieu, chow, friends and colleagues. [Applause].

Thank you all. I have loved every minute. Even the bad ones. I have loved every minute I have done this job. And I will miss it.

Now you know that first speech I read was kind of like the ending when she had to touch everybody and do it. I think of the population of Volusia county 20 years ago and half a million people 7 of us had the responsibility of serving 500,000 people. It is an awesome responsibility. And I only have one last thing to say, and that's would you hurry up and get your office cleaned out so I can move into it. [Laughter].

I'm going to try to take care of that today. Mr. Chair.

You're welcome.

I would like to make a motion for a 10-minute recess.

So moved.

Second.

We're done. We are in recess. You forgot to hit the gavel.

Okay.

Ladies and gentlemen, there's cake outside. I guess that's the west entrance to the chambers so if you will step outside and I'm sure you have people to thank and talk with.

Thank you. test test test.

Attention in the chambers. If the council can join me on the DAIS -- we will try to get done before lunch. Real LI ly --

Come back to order please. Thank you. Passing the gavel back to the chair.

Thank you, Mr. Patterson. All right. We are going to move along here. Item number 4, Volusia port. Providing an effective date. You have the floor.

Yes, sir, Mr. Chair. Members of the county council. Members of the public here. Public on the internet.

One moment please. Can I have some order, please? Thank you.

All yours, sir. Sorry about that. Again, morning members of the county council, I'm director of the department of community services as you just stated, Mr. Chair. This is a resolution creating the ceremonial position of a poet establishing a committee of three people who will serve for four years. Volusia county. We already have five applications to serve on this committee. If the counsel would like to adopt this resolution, I would suggest that maybe we leave the application period open for maybe 30, 45 days and then we will come back with the recommendations to you.

I would love to make this motion.

You have to turn your microphone on, ma'am.

There we go. Can you hear me?

Okay.

I would like to move that the resolution created in Volusia county creating a committee to qualified individual pointed as Volusia county poet law yet -- he really spear headed this and from the outside. It is a good thing this resolution follows. We are following the standard correct? Yeah. So, it is a good thing fortous do so I will move that RES -- for us to do so I will move that.

Second.

I have a resolution for the appointment of Volusia county poet. The motion was made by Ms. Northey.

I can just say thank you special to the staff forgetting this

.

Any further of discussion? All those in favor, say aye. So

 carried.

It it be appropriate to bring back the applicants?

We will bring them back in February.

All right.

Okay. Item number five, persons and property. Items seven and eight are on here. We talked about them before . We already had discussions on both of these. You selected armor already. I don't believe there is really enough time to discuss that. It is a philosophical discussion to take place.

Thank you.

Okay. So item five is purchase property for Lois R. Raymond and DELIA GEIRACH ... I'm trying not to murder these names here. Is there any staff here?

This is for the purchase of ongoing beach front property. Jamie has a comment.

Thank you Mr. Dinneen. The off beach parking was purchased back in 1996. This area of the beach was closed as part of the incidental take permit. It was an old restaurant that was there. We were offered the adjacent three lots just to the north. This was reviewed by the coastal division. An they feel that it would add to an area that during the busy beach season gets filled very, very quickly. The purchase price is below the combined appraised value of the three lots. It is about 1.3 miles south of 27th avenue, everything at 27th avenue south is currently and has had no driving for quite a while. So we think this adds property to an area that has need and we do have an existing parking lot an we recommend approval.

Is there any other staff report open this? Okay. As seeing none, we will close staff reporting session. We have citizen participation. Mr. MYERS? Jim MYERS. Jim MYERS, welcome. If you will state your name and address for the record. And you will have three minutes.

Okay. My name is Jim MYERS, I'm at 4500 south Atlantic avenue in new Smyrna. I'm here with my wife today and joined by my inlaws who live next door. That property is adjacent to the proposed parking area. We just wanted to come out today in opposition of the parking lot. We are more concerned that our property values are going to decrease. Being frank, we don't want a parking lot next to our houses and we feel there is ample parking there. There are certain times of the year, memorial day, labor day. We have heavy weekends on beach side but I don't feel that parking lot, we don't see the cars parked to the side of the road. I don't know if the study has been done or not on the parking but we know two miles north, from is a parking lot at 27th avenue that fills up. It is full every weekend during the summer. But we are just concerned. We wanted to see if there was a way to ask for pause of this decision. If there was a study that could be done on the parking lot. It will double the parking that is there. Normally, that parking lot is not even hall full and I don't know when the plans would be. We could be sitting ten years down the road not needs that parking space. We have been there since 2001 and we do not see an increase. So we happened to read about this in the paper. I wanted to be able to come out and speak about it. That's about it really.

Okay. Anything else, sir?

I think that covers everything. The only thing I would say, if it does past, we ask that we are informed because the property boarders the parking lot. What keep of fence, what kind of wall, we hear about restrooms going up next door to us that makes us nervous. We want to be kept informed to the process. Obviously, there is not an army of us. There are four of us opposing this and I get that. We just wanted to come out and say we are not real excited about it. Thank you.

Okay.

 Mr. Wagner has a question.

Where did you say you live?

If you pull up the map.

There's a house to the north and a house to the west.

My house is right there at Sylvia, the blue roof. That's my house. My imlaws are next door to the house.

So yours is the silver roof. Theirs is the brown roof?

Correct.

Thank you.

Okay. Thank you very much, sir. Is there any other public participation?

No, sir.

Very well. The public participation section is closed. Ms. Denys, you have the floor.

The thought I'm receiving from other constituents have had quite a bit of imput from citizens that are happy this is expanding. Jamie. Can I ask you, there's three lots here right?

Yes, ma'am.

Are any ... the lots are what size? Let me back that up. Is each lot, each individual lot a buildable lot?

Yes, ma'am.

Okay. Do we have to purchase all three?

That's how they were offered to us. It is a family trust that owns these properties. But I will say to you that we have buffer requirements.

That is where I was going next.

And it would be similar to what we did in TORNITA where we engage the community before we do the expansion. I'm sure you vividly remember the property owners. Mr. Wagner dealt very well with them. We made sure there was a vegetative buffer T. it will be a while before it is done. All you have authorized at this moment is acquisition moment. The manager will make recommendations on when to actually develop the property. I don't expect just from a practicality per spect I, I would not expect the bathroom to be up with these properties or down by HILES. Just as I watched parks be designed over the years hark is the more practical location for it.

If I could jump in here. I do understand their concern. I do think that I would tell you and you can decide if you want this to be in the minutes as we discussed the purchase. We clearly would contact a neighbor before we made a change. We are buying it for future needs, not just today's needs. And we would be respectful to someone's house and try the be a good neighbor and buffer it. In no way, shape, or form. The fact where we put a restroom is a big decision. That is not a small decision. If we did that, we would never put it near somebody's house. So we would have to deal with that. We would have to buffer. I'm willing to say on the record that, that would be my recommendation if the council wants to say they want that in the minutes that becontact the property owners before we made a change that we buffer it in a way that is respectful to people and we would never put a restroom next to a residential structure. If we did, it would be somewhere else. Other than that, I think the property is available. There is public need. Maybe not just today, but we have to buy for the future. And in some ways, they will know who is going to own the property rather than it be the opportunity they could sell it to somebody else. An you deal with whatever goes up. But where we have had property before, people are not reasonable and they don't want us at all, I have not known of an issue where we were very respect ful of people. We owe it to the neighbors to make sure it is buffered correctly so it doesn't interfere with them.

Thank you. I would like to see that going forward, too, with your recommendation. With tornado park, over, is it PONCE inland or the shores? Are there homes around and adjacent to that?

Directly adjacent.

Want to know the process?

Yes.

The way it worked is weenie first got in, it was going to be a giant asphalt slab all the way through, the building was a hardy board building.

You may want to add we bought a house and took the house out so it expanded.

It expanded similarly. It was a isolation similar to this. It looked like a flat lot. When we were talking to the homeowners in WILMER and the residents there, I brought it to the meetings. I said what do you think, how does this fit into your community? It looks amazing. It looks really, really nice. It has bike racks. It is set up for bikers. It has nice clean bathrooms. Big nice individual bathrooms. But the key to it and one thing that made sense for Wilbur that would be a good process, it is more work. But as a district representative, one of the things you can do is set up these public meetings and we had four or five of them. I found it to work really well. We used the lots expanded as overflow parking and the reason we did that and for the residents here is that it really created a nice space for the residence when it is not busy. This nice green grassy lot, oak trees that are going to grow. It will be prettier over time. So there are things that can be done as you engage the community. This doesn't have to be an asphalt lot all the way down. If you did what we did in Wilbur, it is a lot prettier than what is there now. It fits the community better. The neighborhood better.

And the restroom we put in was very first class. It was in the spot that was the least offensive to anybody. That was not done accidentally.

I would encourage is that is one of the processes, I would encourage the homeowners to go look and see how this tended up fitting in the community and find a picture. Even though it was expanded. It is significantly better now. I have residents thanking me. That was a big deal.

It looks like a park. It reflected the neighborhood better. At the end of the day, they thanked us for it. I thought to be a good process. It lengthened a little bit, but time is on our side.

 Mr. Wagner, in relation, the real demand for this, comes during the height of the season. And it will grow as time goes on. But this one may be in the same model as tornado that the extra property we bought was parkable green space and we didn't pave it. When you do it that way, though people are loud, they pend to park on the paveed surface first and only go there if there is no paveed spot. That is the better way to develop this lot anyway. I appreciate it. I wouldn't want to live there knowing are they going to put something next to my house an not buffer it. We don't have a reputation doing that. That wouldn't be right. I think they are somewhat protected because they can get a copty of the minutes from today.

Thank you Mr. manager and Mr. Wagner for that imput. I think that could, because I was going through that in my mind. Looking at tornado park, it really is impressive. The idea of leaving some green space there. What I'm sure the residents are thinking is we are going to concrete this all the way to the edge of the property. That is not what happens and we wouldn't do that. But I think it could be a good process to leave a large part of that in green space. If you would like, we will schedule some meetings. I will do that. You good with that? Okay. I make a motion for approval.

Seconded.

Motion for approval from Miss Denys with the comment of ... you are just going to motion for approval or additionals to it?

Well, there is a motion for approval.

This is just a purchase of the property. We haven't gone to a design yet. There is not much. We are just buying it.

But just so they are protected. They are referenced to the comments that have been stated from the council. Those are our intentions.

That was the basis of you voting on it is that you were going to stay in keeping with the comments we made.

Miss Denys. Move for approval that the development mirror tornado park.

Yes.

Yes.

That's the motion.

That's the motion. Does the second agree? And don't ask me to repeat the motion. Goodness sakes. Mr. Wagner? You are good. I do have a comment. The only comment I have on this thing, I have been looking over this piece of property. Are there any traffic lights? Crossing walk lights? I don't see any on the pictures here. I have a staff that does that quite well.

Mary Ann may be able to help better. There are push button stops here.

What about right here at the corner of piles and U.S. 1? We are looking at, it's a two-block distance. Yeah. A1A.

There is a push button at HILES.

If they push the button, light turns red and people walk across?

Yes.

Blinking light. Oh, it is is a flashing caution light.

But I recently drove this and I know that there are signs that are warnings about the pedestrian crossings that you are coming up on them. I have stopped for people who crossed here. I have drove this area.

We have never had a problem with this parking lot in terms of being safe and using the beach. Not that parking lot.

Yeah. Okay. That is a big concern for me. Safety. Otherwise, I'm not a big fan of taking property off the tax rolls. Any other discussion? No other discussion. All in favor, signify by approval of item 5. With the information to keep it a green space and all the comments that were, 20 minutes of comments that we are issued. Okay. Motion was made by Miss Denys. Second by Northey. All in favor say aye. All those opposed? Me. I always oppose land buying.

All right, item number 6. So, it is 5-1 with Miss Cusack absent. The construction of public fishing pier at the Wilbur boat house. Mr. john and Julie. To whom is speaking to this issue?

Good morning Mr. chair. Council members. If you would, I would bring Joe Nolan up here to talk about the fishing pier proposed at the boat house.

Good morning chairman Davis, members of council. I'm Joe Nolan, coastal division director, county of Volusia. This is the proposal for the construction of a fishing pier that would be located at the Wilbur boat house facility which is a jointly managed facility between the county of Volusia and the Wilbur improvement association. This is an unincorporated in the Wilbur by the sea community. The graphic open your monitor shows the location of the fishing pier with the wavy line. You can see it is in close proximity of the off beach apartment that was discussed in the previous item. Parking lot. The pier is another effort at improving public access to Volusia county waterways. This is an example of actually the third example in recent years of achieving that goal. The council granted funds to the city of new Smyrna beach for the boat ramp recently and the holly hill for the holly hill fishing pier located at river side park in holly hill. This would be in line with that type of public access to the county's

 waterways. The item wheres your arrival or recommends reduction for the contract.

 Mr. chair, we put this on, one is the amount of money. This is also trying to give people more and more access to the waterways. Especially the opportunity to fish. I think it goes hand in hand with what is going on with Wilbur. It really augments what they have already done.

Okay.

That's it.

That's it.

Yes, sir?

That's it.

If I could advance one more. I want to make the council aware of another fishing pier project that could come forward. That is at fishing pier at Smyrna dunes park that is planned to move forward probably in the early part of next year as we resolve with issues with that facility.

So noted. We will take one fishing pier at a time. Okay. Thank you sir. Is there any other staff report on this particular issue? No, I'm hitting the no. Any public participation?

No, sir.

Very well. Mr. Wagner, you have the floor, sir.

I would like to put a motion out there. We have been putting on this for a couple of years. I think it is a great project. We heavily utilize it. And it goes into the theme of what we have been trying to do. You want to make it pat?

I love that project.

I know you do. I'm okay if you want to make it and I will second.

I would.

Okay, motion for approval. From Northey, second from Wagner.

I'm just curious if there is a way to put a launch in for kayak and canoe to that location. I mean, I know, it has the turn in. They could unload in the parking area. But is there some way? That is a great project.

I'm happy to report there is a canoe and kayak launching.

Oh I didn't know that!

It is kind of a best-kept secret.

It is just a little bit north right?

See the little cove to the north that looks like an upside down stocking for Christmas?

Oh, very cool.

That little deck. Right. That is a floating dock. What? [Laughter]

I can talk about it.

They spend their anniversaries down there.

I would like to keep this on the subject please.

That's great. I didn't know we had one there.

That was conceived with Mr. Bailey.

Wonderful.

When the boat house was renovated an installed. Yes. So this augments that. That access.

Just, okay, you guys are going to be done with me. But just for some history, that boat house was one of three projects in 1993 when I came on board that were original ice tea projects. Transportation, mode. That was one of three. The first mile of the gemini springs trail. Wilbur boat house and the train station out in deland. That was actually that renovation was actually started with some federal dollars for transportation. It was a working boat house at one time. Not that anybody really cared about that. But, I'm talking until I go out Mr. manager.

And you know what? Do you know what? I will recognize her. Any other discussion on the matter? Okay. I have a motion from Miss Northey, second from Wagner. So car rid, 6-0, moving on. UM, okay, now these are just house cleaning issues. Just because they come up. And they negotiate the contract.

I have to read the title first, sir. For the record, item 8 is the no, I'm sorry, item 7 is the contract with armor correctional health services INC for inmate medical services.

Thank you Mr. chair. George RECKTENWALD. I'm here to wring before you the contract negotiated with armor healthcare. Just a westbound thank you to the staff. Janine Jennings. Her team for putting this together in a hurry a long with Charles. The correction staff. Today, we do have with us, the CEO of armor, Bruce teal who also took a personal interest and was involved in all the negotiations. Real quickly, just some highlights from the contract, this is just to show you the presentation. The contract is three years, it will begin? January, two expensions are possible. Remember the structure of the contract, there is a support and a base element to it. And there is kind of the specialty care. The items where they go to the hospital in particular. So, we just broke out real quickly on a chart there to give you an idea of where the cost each year would be per inmate per month. It is population based. If for some reason, it is up or down, there is quite a lengthy range in there. So, we have that ability to modify the base on that. Now, the specialty area, remember, there is a cap. We have anticipated it. 1.2million. 1.215million. And 1.239 million. And 1.6 million. They work against that cap when they go to the hospital. We sit down, we work with them on that. And the costs that are not included in the base, we go against that cap. They have a history and they will work with us to get us money back. And hopefully, we won't hit those numbers. It just really depends on what we get in, in terms of serious cases. Their sub contract with mental health will be with Stewart Marchman for the term of the contract. As in a proposal, they have a minimum staffing. I'm happy to report they have been in town and they have essentially hired a good portion of the staff that is already out there. That has been working with us all along. It should be a smooth transition. Also, part of the contract will be the upgrade of our, getting in place really, an electronic medical records program in keeping with updated laws of the presidential healthcare act. So, that will be, that provides, it will be an implementation. We will maybe come pack back to reduce the contract if we go in a different direction with maybe a less high-tech system. That is all to be decided over the next several months. And with that, if you have any questions, I would be happy to answer. Or the staff is here, as is the CEO of armor.

Do you have a question Mr. patterson?

Just want to make a motion.

Give me a moment. Any other staff reports on this? Mr. George? Any other staff?

Nope.

Is there any public participation?

No, sir.

Very well, Mr. patterson?

I would like to make a motion to go ahead and approve the contract. I know how important this is. And I know for a fact over any years in the political process, if you want a bunch of federal boys hanging around, I'm very comfortable with armor. I feel very pleased that they applied to come on board with the county.

Motion for approval? Mr. Wagner? I have a second from Mr. Wagner. Any further discussion? Seeing none, all in favor signified by aye. All opposed? So carried. Thank you sir. Mr. john ANGIULLI. Item number 8. The agreement for purchase from MD helicopters. This is for mosquito patrol.

Two meetings ago, we presented an agenda item to purchase this helicopter. This is the actual contractor. I can answer questions and show you picturesful it is not con figured as a mosquito control helicopter. But it is what we are buying.

Any other discussion from staff? Okay. Is there any public participation on the matter?

No, sir.

Very well. Any motions?

Motion to approve the expenditure.

I have a motion for approval of the purchase of the MD helicopter from Northey. A second from patterson. Any other further discussion by the council? Seeing none, all in favor signify by aye. All opposed? So carried. 6-0. Thank you.

 Mr. ANGIULLI. Would you be comfortable giving a presentation after lunch?

Yes, sir.

Thank you sir. I will see you at 2:00. But we have an item. The person who pulled 16 has been sitting here patiently. So is miss Rhonda or one of the staff members here?

Janine will talk about that.

Come on up front ma'am.

Okay. Okay ma'am. State for the record your name, and position and you have the floor.

Janine Jennings. Director of purchasing and contracts. And, staff has asked for approval of this item. We didn't pull it. But I'm happy to answer any questions. Anybody may have.

It was pulled by a citizen. That's it.

In that case. What I would suggest Mr. chair, if you let the person who pulled it make their comments and we can respond.

I have two individuals who have requested to speak on this matter. I must go is there any other staff discussion on this? Okay. Mr. Jim lock, you are the first citizen up to speak.

Thank you Mr. chairman. Members of the council. I need you to identify. I'm Jim lock, I live at 1989 crane lakes boulevard, port orange, Florida. I'm a retired navy captain. Glad to see a hat. Current incumbent. I work for GRE as the operations manager and have for four or five years. It is what happened when you retire. You go find other things to do. If current incumbent has been in service 37 years in Volusia county and is contracted with Volusia county over 20 of those years. Except for one brief period during three months. During 2003, 2004. This is relevant to today's decision. It is a low based on price alone. Within three months of the reward, library services sustained 10,000 dollars in damages to their books, to the carelessness of their contractor. At that time, GRE was contacted and recontracted with library services for just that portion of the current contract. Some time after that, the contractor themselves went out of business an GRE has been your courier prior to that. We are not the low bidder on this current contract. We are second out of three. We noticed some anomalies I think would be important for the council to take into account. The contract was on the current recommendation of the following issues. The current low bidder is over $1,000 less in the county wide mail service than the low bidder was in 2003. Now, there is a difference of about 11 years between 2003. Still, the gas is doubled up rate increases are extremely high. Our question is can you really sustain a bid that went out of business 11 or 12 years ago? The low bidder has not provided pictures of his visitors as requested in RFP, but instead, proceeded to lift the vehicles used by GRECURATOR services by the date and size of the vehicle. They are the same on the current liability insurance. With the stated intention to purchase them from GRE, it is a note that the current low bid called Mr. Eckert prior to submitting his response on the RPF. The staff to accomplish the fulfillment of this bid. I see my time is up.

Any final comments?

Yes. Ly leave the rest for Gary Eckert to talk about.

Thank you sir.

 Mr. Eckert?

Yes, I'm Gary Eckert. President of GRE courier. Could I have Jim come up and finish the rest in my behalf?

No, sir. It states very clearly that we have three minutes per. So you will have to finish up what he started.

Okay.

Basically, what happened was this gentleman, Robert childers wanted to buy my business out and I said it was not for sale. Within two or three weeks he had all kinds of information about me. Took all my vehicles under the contract. He said in the RPP that he was going to have 85% of my employees as his employees. What has happened is I have gotten some new contracts from the postal service. I do postal service out of lake Mary. And half the people that he wants to inquire, they are working for me. They are not available for the county. I have been with the county over 20 years now. We have a lot of qualified people. No complaints in the county. I'm just afraid that this company is going to come in and they are going to fall plat and it is not going to be a nice changeover. That is why I'm here to submit to you that if you can go with our company, we will provide same service plus the amount of money we put forward. We didn't go up a dime with our contract with the countiment so basically, I'm here, saying if the council looks at our record, we will decide we are a better company to continue on with you. Like I said, 20 years with the county, that is where we stand. Thank you.

Thank you sir. Is there any other public participation?

No.

 Mr. chair, I believe there is going to be. I believe that the contractor that is recommended, I believe is filling out a slip.

Is there somebody over there now, sir?

Yes.

So they can respond.

That kind of stopped my momentum. Hello sir. Why don't you step up here to the

 podium. State your name for the record.

 I'm Robert childers. I would like to take this opportunity to rebut some of the comments made about my company. First of all, when we are pursue a contract with any government agency, the first thing we do, this specific project is in your wheel county, when we went into proposal development, we put the proposal together with no assumptions or predeterminations we were going to get any participation from the contractor. As for as the vehicles are concerns, we do have the resources available. And we are in the position to acquire those vehicles from any source. If the incumbent would like to sell the vehicles after the contract is complete, we would be interested in speaking with him to acquire them because it would be easier on his company and easier on our company. And nonetheless, more transparent to the county as the service provider. As far as the incumbent staff, that we are trying to provide to the incumbent staff. Because there is a change in contractors does not mean they are going to be displaced from their jobs. We would like to keep the staff that wants to go with our company, but it is not a show stopper for us if they choose not to. We have the ability to source the personnel for the project. As far as the costs are concerned, we assume all costs. We take into consideration and laid out personnel, fuel, vehicles, maintenance. We are comfortable with our bid. And, we feel it is of great value to Volusia county. Do you have any questions?

Okay, thank you very much, sir.

Thank you.

All right, is there anybody else that is hiding in the wings here? Okay. Mr. Wagner, you have the floor sir.

One of the questions, one of the questions that came up that was in the letter, additionally in their cover letter, they state that price increases will be necessary with any change in their labor in costs or benefits. That is usually not what we have.

In this contract, when you are dealing with fuel and people, we do have that. We have determination in this. That is why everything being said, even with GRE through the term of this contract, we have given them imcreases based on fuel, wages, and workers compensation. So, since the beginning of that contract, they have been allowed to request through this portion of their contract the price determination. Increase is based on those. That is basically, they are reiterating what is allowed for in the contract.

If I could add this. One of the things that really concerns me is we deal with all these contracts all the time. And there is always competition among people. But there is an established process that puts everyone on equal footing. That prosays was available to them. That in my opinion causes me some concern.

Okay. I guess, thank you. That's all. Why didn't you guys follow that process? You will have to speak on the MIC.

State your name. And your position.

Gary Eckert with GRE courier service. President of the corporation. I had a meeting a couple of weeks ago with LUCINDA Coley of library operations. I wanted to tell her we picked up postal contracts and the truck that we have was going to be used for the postal contracts. I said if any way the county decides to come back with this, we are going to get a brand new truck for library services. And you have ten days after the announcement from the purchasing office. And I said, I never heard that. That is not in the RFP. It wasn't in the recommendation. My operations manager, he has done contract work. With the county here. He had a construction company. He never heard that. That would come forward. You know. I was in Mr. FILAGE's office four days after the announcement of the awards protesting all of that. And he gave me something with everything listed with three contractors. That were put forth. He never said anything to me about it. I never heard anything about it. LUCINDA said did you know you could do that? I said where is it written? Never heard it.

 Mr. Wagner. I think you should have the law department an purchasing answer that question.

I'm sure, I can tell you I respect the county government. And Janine is one of the most straightforward open, I can't tell you how many people I have sent to her. She has a wonderful job. So I don't, if someone is saying you didn't, would you rather her or people say it? Because I'm sure it was somewhere. It has to be legally.

In all of our contracts, it is published and it is incumbent upon the respond to read the RPP. We would never post anything. Post it on our website. Correction. The information is there and available. We have been using this process many years and we never had a problem with vendors not able to locate the information regarding how to challenge or contest a selection. 1234 I can tell you. I have been some of the members that have overly overly pushed for local preferences and trying to get the local guys. But the problem is there are legal issues. I can't just pull someone because they are the low bidder because they might not be able to do it. So that's the reason I asked that question about the changes in prices. And it is very logical, reasonable way of doing business. Almost like a cost plus. So I don't see any legal reasons with how I can. I have not been given any legal nothing.

The only chance is the council here.

The only problem with that, as far as the process is to find a legal basis on how to do it. We, you know, if we voted, if it goes through process and we vote against it, they are going to ask why did we vote against it? And we run into a whole slew of other legal issues because there is an RFP done. Per our per chiasing. They are stating all the marks are hit. How does that work? You can't just vote something down.

In this case, we are very deliberate on how we do these things. We do them all the time. They were contacted, they were talked to. There is a process they can follow. You would be ignoring your own process. And that, I think, becomes problematic because while we see him in front of the MICROphone, the process is design to avoid this. On the other side of the coin, people who bid work. We have no reason not to believe they are responsible. We have an obligation to consider using it. In this case, the person did not take the opportunity afforded them to follow process and take it to the administrative side and follow the process and that process was explained.

Even if the process, it appears that even if the process did go forward, it may not have change things.

And you say it is in the RFP.

It is posted on the website.

Yes. It is posted on the website. And you are correct. We have policies and procedures we have to follow. Those are through the ordnance.

Just also to clarify, the morning Janine Jennings, I wanted to clarify a couple of things. The morning that we posted the recommendation of award, my procurement analyst contacted GRP because they are the incumbent and it is the right thing to do if the incumbent is not chosen to make a personal phone call and let them know. He offered a debriefing. And, at that point, Mr. Eckert responded that he was retiring. And nothing else was heard until that afternoon when he called back and asked for some additional information on the insurance and the rates. He didn't contact Ron again until the 11th to schedule a meeting to actually go over the proposals. Never was there a mention of a protest. It was just information based and we had no reason to believe there would be a protest other than him gathering the informationment and at that point, it was after a time of protest. As far as the protest procedures, they are posted on our website at the same page you would have to go to to click on the solicitation. It is bolded an up there for anybody. I have not had any difficulty with any vendor finding our protest procedures.

I appreciate it.

Thank you.

So I guess this is to ... as much as I would love to vote for you. I don't have the legal grounds to do it. So before I put a motion out there, there is one thing to the new provider. We had a situation with golf carts where they came in. They undercut the incumbent. And the provider brought up all these issues of we don't see how they can afford it. It was difficult. A lot of people put out of business. That golf cart company was not able to provide services. And they wanted to come back and ask for increases. The reason I'm saying this is if the increases are not based on a gas price going up or something out of their control that would have been done for them, I would adamantly vote against it. We can't have people coming in and undercutting and changes being made. As long as they follow that. I said the same thing tow the golf cart company and stayed consistent with that and was very loud and active.

Just to be clear, the only way you can ask for a price increase is based on, there is a clear formula in there you have to go through to be able to ask for an increase. That is the way we do it.

My sincerest apologies gentlemen.

I have a motion for approval from Mr. Wagner.

Charles HARVO, deputy.

Hold on sir. I have a motion for approval. I need a second. Okay. I have a second from Mr. patterson. Yes, Mr. heartgrove.

I would like to add that in the contract, there are provisions if there is failure to perform, it is not like the county is not protected.

I can barely hear Charles by the way. Please. Okay.

I did hear you. It is very hard to hear it. Okay. You have completed, okay, Miss Denys?

Thank you. Thank you Mr. Wagner. Does a local bid preference come into this at all?

If we had done it, as a bid, it wouldn't have met it.

Have we had complaints with our existing service courier?

I think they are working satisfactory because we don't have any notes specifying otherwise.

It is like any other business. When you provide this kind of service. There are ups and downs and I have had issues where we had some issues about how things were delivered. That will happen in this business. Is there anything we had a concern about? Anyone in this business, we thought that could have been quicker. Or, for example, when they delivered, there were questions about whether it made it to their address. These are issues for 20 years running into all kindsover issues like that. So they will happen. They corrected them when we had a problem and I would expect anyone else to do the same.

And I understand councilman Wagner is talking about, the process was followed. Unfortunately, he didn't follow the grievance policy or the protest policy. But here is one red flag that I have. Is that, the other company is based out of Brevard. And I'm looking at all of the stops in Volusia. Volusia is a very large county and to get comfortable with roads and delivery and making connections, that alone is a challenge. This is a big county. So we are out-sourcing. Volusia county is out-sourcing our courier service. That, alone, is troubling.

I want to make a point to miss Denys. RC tech was the only company. GRE doesn't need to go on a bit. We did a site visit of what they look like. At Brevard, they do both. Just like we are asking them to do both here. And the last point is, is that in their proposal, they committed to hire exclusively to Volusia county for these positions. I just wanted to add those points that were brought up. This is an RFP. And thrummed of doing the job and what they put into this RFP was just as important as the price. Not only did they put in their plan, they put in a backup plan for every step of the way also.

Also, if I could add, because like I said T is just one of hundreds and hundreds of contracts is that is process we have in place is if someone has a concern, we believe we can identify as legitimate, we are out in the field and can look. And we would research that and bring that to you. That is why I believe we are at a disadvantage on the dice trying to make a decision for people. While I respect the fact someone has worked here for 20 years, I hear the other side of the coin which is why can't anyone else get an opportunity to do that business. [standby for captioner change.]]

 AUTOMOTIVE I CAN SAY IS WHAT WAS DONE .

We do their references. They were top. The financials were strong and if you want to see what it is monthly.

So basically we are looking at a matter of price before we were looking at something else.

If they met the criteria and they were better that's where you went. We wanted to see their process and staffing and how they were going to do the change over. Like I said, they did a great job. The evaluation committee was unanimous as the number one choice. They felt they did a very strong job from the proposal and the references from the library facilities and they do a part of the help piece. Teas test test test .

This isn't a 40X30 concrete slab or furniture or 5,000 square foot building that is being bid on. This is a service to us. We have a lot of people that we give contracts to from out of town that come in and hire local people I think for years we've done that. I've never seep a problem with this--seen a problem with this guy if he says he's going to do it and we are expecting it. I understand that there are penalties in this contract for miss delivering or not getting there on time, correct? I saw that when I was reading the RFP.

I believe there are.

Yeah when I he did it I saw them. So if I'm sitting there that's a pucker factor for anybody that's bidding on this contract.

It's a what?

Pucker factor.

I'll explain it to you later.

I've got people going out here doing work for me and if they don't deliver the way they are supposed To do it there's a penalty for it so you really have got to take that into consideration. I don't know either one of these two companies. I don't even know these people at all and I have to sit here and think, one, that if the shoe was on the other--if this guy had the contract and he was bidding on it he would feel the same way. There is a process. I feel that the process has been followed. And I know how these deals go. I mean, I've been doing this for a long time, for six years previously--four years previously on the counsel .

There's a lot to it.

There is a couple of things. One, is there a way--my concern is that the counsel sounds very anguished over the process and how we got here. I agree that this staff does great work and this one sounds clear to me but I'm wondering, can you do a do over? And two, I would recommend that the counsel suggest next year when you reconvene as a counsel with new members that you decide if you want to start serving on committees again because I know that--yeah I know that maybe that is a little more work for everybody but I have to tell you that when a counsel member has sat on the selection committee and can come back and say I read all of those RFPs. We had good dialogue on that. that that intended--that those comments are helpful to their colleagues so I would encourage you all next year to include that in your operating procedures as a counsel and I would just ask of this one, there's . I've heard three say that they have some concerns about it .

I think if they wait until they get here and say we'd like the business you are right then you have the person that bid the work and $25,000 difference is a year I can't ignore for this same service.

 Yes, sir, Mr. Chair.

You can save the sun rail discussion by the last discussion by council. If the discussion goes on, we'll have time and there is no reason to hold everybody up. I think it will be easier for the people.

Is there any objection for council? Good. Let's go on. Item number 30. Please state your name and position.

This is a 230 foot tower. It's located on may town road. It's personal 619 acres in size. The location is about 15 00 feet off of the road. This is a replacement location, if you will, previous section for a site a little bit farther west. That location was problematic. There was opposition to that location and the applicant Mr. Morris has worked with the property owner to relocate the cell tower. The applicant is asking to instead of planting materials that they just leave natural vegetation in place. There was no opposition at the November planning and land development commission and they did to county council to exception for conditions. The conditions are page 30-3 and not to exceed the first condition is not to exceed 230 feet for the cell tower. Number three is that they almost submit a site plan and move forward and review that land development process. During the planning board hearing, we had some discussions with the board about shifting -- shifting the actual lease space to avoid the wet and buffer in that area. The applicant has agreed. We would ask it would be slightly revised and just to say they shift it to preserve the buffer. It's approximately 40 to 50 feet north where it is proposed today. The landscape waiver would be approved as long as they had the existing vegetation. The Plaintiff's Exhibit No. 14-013 is we drawn from the applicant. That concludes our staff report.

Is there any public participation in this? ?

Other than the one I gave you, there are not any others.

I'm Jim Morris.

We will get to you in a minute. Go ahead.

This request is reported by the staff, our belief the work was turned in and the staff doesn't have a record. All the commissions proposed by the staff are acceptable including the case is pending it work ed worked -- we have worked in the area of the property to be impacted. We went through the original sight. We got a new legal description and went through it and modified the lease of legal description for our lease site regarding the buffer. In regard to the planting you can see the dark green to the south and the site is that sort of peninsula looking project. It looks like an upside down mountain. The lighter gray area is wetland is that will not be disturbed in any way. Access to the site, that is an existing hunting trail. You make a left-hand turn on the faint right line and pull it to that upside-down mountain looking piece. There is not additional wetland impact. They have been there -- that is where the check station is for hunting. I think it's called something else now. That covers I think, as the standpoint.

Thank you. These annotations and corrections have already been made to the contract and agreement?

Yes, sir, it has.

Do we have a copy of that?

I have owner authorization.

I'm looking more than what staff does.

Yes, sir, that's in the files. This afternoon we talked prior to the commencement of the hearing. We are all on the same page. I will give them all that need assuming that you approve.

Thank you, sir.

I'm on it Mr. Chairman. I guess the last thing I would say, this will fill the service gap between 415 and 95 and do it in some way it will not -- that Miami corporation has. The bike trail is south of May toun road. The trees that line out are probably 40 to 50 feet tall. When you walk down that path you can't see Maytown road. Thank you, chairman.

Thank you, sir.

All right.

I want Miami corporation. We are very pleased we can work this out. It does not impact the heritage corridor. It will place an area where it is appropriate where it will have minimal -- on top of that I have always reviewed this with our partners. Both of those agreed that this is the site. So I want to make sure that I wanted that on the record. Obviously, we are supporting this.

Obviously. Thank you, sir. All right. Is there any public decision.

No, sir.

We will hope our --

Thank you, Mr. Chair. You and I spoke at the public record. We all received it with concerns and it is my understanding that the changing you made are addressing these technical questions.

Yes, they are. The change that you can imagine you have a square like this and you shift that about 50% that is the degree of modifications. We had consultants on the site. Those change are all made and the staff is aware of those things. It will be based on the modified site. It would address those concerns.

Thank you. I just have to say, too this is really needed out there. Where I live my cell service is so bad. We have had our staff out there twice and come to find out the carriers have changed their towers and relocating whatever that line -- they relocated the beam. It actually sits in the bowl between all the towers.

I can go from one bar to 2.5 in one day. If you have another location closer about a mile in it's needed.

We are working on it.

That's absolute fact. Well, thank you. Mr. Morris for addressing these concerns that came out these technical issues. I appreciate it. I'm going to make a motion to approval.

A motion for approval?

I'll second the motion. . >> There is absecond from Mr. Paterson. Anything else you would like to speak about? Mr. Wagner you have the floor.

My friends in both legal councils this will be one that I vote on.

Had me nervous there for a minute. Any other discussion? All those in favor of case -- all those of case communication tower as preskyped by the county. Say aye.

Aye. 6-0 anonymous -- unanimous. All right. We will go to item 31. Major aemd to expand planned unit development. State your name and position for the record. And you have the floor.

Thank you. Becky Mendez. Your aerial photograph will indicate what we will be discussing. This particular police of property is in the inner local that the county council approved with the city of Ormond beach. The city to change the properties to a city -- until that becomes effective we still have jurisdiction for the planning of those properties. The application came in during the procedure of ISBA so we are wrapping up this process. It is concerning lots two, three, and five of the designation planning and development. Five is the most northern part as indicated. Lot three is the very large one that is developed pavilion and there is a lot two adjacent to lot which is vacant and next to a HULEGI uligin's restaurant. The farmer market would be able to locate on lot 2, 3, or 5. And structure on lot five only for a go cart track. That lot five is usually used for overflow parking. The go cart track would go away and then would come back again. There is no opposition at the planning board in this month December. And they recommend approval as the resolution is drafted. This con cluzed this report. Thank you.

Okay. No further staff report.

I have all the yellow slips.

You have all the yellow slips.

Mr. Morris, please state your name and position.

Jim Morris. I'm staffing legality. The one thing I wanted to add -- sorry, thank you. When we became aware of that I asked for -- the entire family went with me to meet with the city. We have a relationship with the city of Ormond breach. They have actually delayed what -- you can see lot five which is the white looking area which is a green and white. The green/gray white area all the paving is going to be there is the paving that is already be in place. It will be constructioned in that paved area with barriers to drive through the lane. I worked with the staff to create a definition for farmers market. That covers it. I want to compliment both your staff. And thank you for your time.

All right. Thank you sir. Was there anybody else for public participation?

None. I do have a question now, this is probably for staff Ms. Mendez. Ormond beach is about to incourt this area. They are okay with that? >> Yes. They have held the annexation they have reviewed the resolution as drafted and they have no options.

Okay. I just want to make sure for the record. All right. Is there any other council member. We now open the council of discussion time.

Approved from Mr. Patterson and second from Mr. Wagner. All those in favor satisfy by aye. Aye. Number 32 is case Z 1478 rezoning in resource corridor to A-1 corridor zoning classifications.

Becky Mendez from planning services. This is where we look at the zoning classification lot. It is located in the plan area and your existing is listed 32-17 and in the agenda item. The the A #2rks zoning classes -- the prosed A 1 does. It is our understanding that the request of the property owner is they could have outdoor events during the course of the year and not just contain to exception criteria only having events during the speed weeks as a temporary campground. There was a public hearing in November regarding impacts to the necessary transportation system and the affect that the rezoning would have on the volume effected areas. The motion failed due to the lack of votes. That con clus s my staff report.

Thank you. Very well we will close the public hearing section and open public participation.

I'm Jim Morris. I represent the Williams family and the objector that came to the planning hearing has with drawn his objections. I don't believe there is anyone hear today to speak to that. I want to show you the property that the objector lives on so that you can identify. It's the driveway that is -- you see the circular pattern when you go on poio neer tail. In the course of discussing things with them what we have agreed what we would do and however your staff wishes to incourt rate would limit to rather four times per year roughroughly once per quarter. When you look at the wooded area, it's a triangular shape. The wooded area isn't quite 50 feet. It's about 35 there in so from the standpoint of the buffer then we will run out of room and maintain at 35 at that point. The rest of the property will be used for pasture. It's already fenced. My client bought the wooded area in the second purchase. We do plan for a driveway to go out which will take traffic away from the intersection of 415 and Pioneer. It was for arrive value and the planning board vote of the neighbor who no longer objects. I think with all of that the item has been address. From the standpoint itself the rezoning area is A-1 it is consistent with the area pattern. In this particular case, because we clearly stated what the intent was to do it, this is a down zoning inconsistent with the plan and it should be approved. If you have any questions what you may have or just sit down and see what the interest is.

All right. Thank you, sir. Is there any public participation in this matter?

No, sir.

Have well we will here by close of this public hearing and open up the council discussions. You have the floor, ma'am.

One of the best things it will relief some of that traffic.

You have access to the main property before the intersection north of the intersection. That's the area where you have them to cross the road.

We've talked about this property again and again and a concern from -- you have answered those concerned. You have limited four times a year.

Yes, ma'am.

Let's talk about the length of the event.

My client and I discussed that. He's going to end it when requires early evening which is 10:00. It's typically a weekend day. The object is to get people to come out. If it's on Wednesday night you won't have any participation.

I'm familiar with the area. It's a great area. Okay. That's great. That answers all of my questions. I've been out there once, Jason. Pardon? Absolutely. Of course, not.

I did. And I lost.

You know, Jim, coming from you, I don't doubt.

I have a motion from approval. Anything else Ms. Denys.

No, thank you.

I was driving around and I noticed there was a large section -- could you put that map back up? Please? Thank you. This will work. If you will notice where the beginning of the hash mark at Pioneer trail and 415. I notice land has been cleared removed. It looked like someone was doing something there. I was wait a minute, we didn't pass --

There is a 12 footpath along the edge.

The balance of it is intact. We have agreed with an adjoining property owner.

I remember talking about that. There wasn't any fence up yet.

I had them stop everything, because it hadn't been stopped.

Thank you. All PRC's have been satisfied. We have a motion for approval. Second? Is there any further discussion? All those in favor rezoning resource RC zoning classifications and resource corridor please signify by aye? All those opposed? You are done. All right let's go to item number 27 if we could. That way we will finish that and we will have that rail discussion after that.

I promised that when we had the opportunity, this is the opportunity we would give an update. .

Good afternoon. I'd like to give my remark s remarks. As you will recall, the tumbull bridge has been funded for replacement there has been considerable amount of support to try to keep this bridge open in construction. I think I've reported that the D.O.T. has agreed and decided to assist in funding of that. The status of the project is that plans are complete. We have two parcels to purchase in order to do the construction. One is on the east side of the bridge which is owned by the city of -- we provided the attorney a legal description and sketches needed. And he is determining how the property was acquired and what kind of document for a donation to the county to accommodate the winding on the east side. On the west side it's a trailer park, a permanent residents live, trailers were impacting. It would be recirculating that. An appraisal should be coming in next week. And we are hopeful that we will be able to negotiate a settlement. At this point the owners have not engaged in return. Which is good. Hopefully they will wait until we make an offer so we have a first shot at trying at negotiate rather than do immeant domain. The funds of this current physical year we need to have a lap agreement. That is the federal agreement with Florida D.O.T.. Executed before June 30th to stay within this year. We think we can do that. The exhibit here before you is on the -- how we would be looking at on keeping traffic maintained while it is under construction. That was a big deal. They didn't want it shut down completely, a long detour, school busses and stuff. On the left and yellow that's the first phase would be. That would be constructed on the north side. Leaving traffic on the existing bridge. Traffic would be shifted to that yellow on the new half of the bridge on the north while they demo what's on the existing bridge which is on the bottom right-hand side. You can slip to the next exhibit. Next one shows that while they are maintaining traffic on the north half of the bridge, they are constructing once the demo's completed the south side. And we flip to the last page. There's the completed bridge. It has 2, 11 foot -- from the public and working with the city, we have accommodated the wider sidewalks so they can fish safely. And with the current you need to fish on the north side as well as the south side. But it's -- we are anticipating that we would enter into the agreement with Florida D.O.T. regarding the funding. As soon as we have completed the settlement. Then we will bring an agreement to you with the funding. As soon as we have that in place we will -- with the construction being to accommodate existing traffic and maintain it. It would be longer than shutting the whole bridge down. Probably no more than 18 months for construction. Now there is -- on the east side. That is being maintained. There is widening to the area. We will be putting retaining walls in and going through the technical fabrics and all of that to fill that in. And there will be quite a bit of dump trucks bringing good fill dirt in. There will be some disruption on the road. There will be periods that there will be a detour. They will be few and far between. In agreement with the utility commission. They have power poles that conflict with the widening there of the other project which is the flatting of the curve at Pioneer. The agreement is setting fourth the period of time of when they can relocate those power poles with their own forces. That is a little bit of insurance they don't interfere with our contractor. We have that job out for advertisement for construction. So hopfully we will bring that back in the next 60 days. That should be, I think that's by less than nine months on that project. And that concludes my update.

Thank you, sir. Is there any other staff report on this? You are the only one?

Yes.

Is there public participation in that matter?

No, sir.

You have the floor.

Thank you. Before we go -- in what you showed us. We are looking at the north and the south phase of the bridge. Were you originally looking at three phases to the bring. We received another $750,000 we receive of the construction of the bridge?

That's correct.

Was it three phrases?

It's follows the sequence they built half of the bridge adjacent to the existing one on the north side sufficient where they can shift traffic to that probably demolish the existing. Then they build the south half of the bridge. It's a much wider bridge because we are putting 8 foot shoulders on there plus 6 foot sidewalks.

We are talking funding in calendar year June to June, is that right? You are talking to get the last agreement on it?

Yes the physical year ends June 30.

I don't know if F D.O.T. we are losing that funding?

No.

It's an earmark for us?

The funds to stay in this fiscal year have been ob apply bli gaited for June 30. Once that's been exkuded by both parties that commits to funds to that fiscal year. If we miss it's more of just a black mark on the D.O.T. that we didn't meet our date that the funds will roll to the next fiscal year.

Okay.

We think we have -- very optimistic that it will roll to the next year.

I'm very optimistic too. Thanks. That's all I have.

Going to make a motion?

We need a motion?

Move approval.

Any further discussion? No further discussion. All those in favor please -- all those in favor joint project agreement with the yule tillty commission of the safety project please signify by i.

Aye .

I have something you showned up.

I would like to give the council an update. I think you will fine this to be good news for all of us. George, would you like to come forward? Chief? We have just -- we have just successfully finished negotiations with the battalion commanders. We tried to do a four-year contract. It will be a one-year, three-year agreement. This is a good day for everyone. I think it's the right path. Tom?

Tom, human resources director. I'm pleased to be here. We have reached an agreement with the battalion commanders. If it is approved we have another agreement after that 2015 to September 30th, 2018. These agreements contain -- all of the years accept the last year of the 2018 wage reopener. We have agreed -- we would like to have council approve each of these agreements. This year the negotiations went very well with the commanders very well. Mike couldn't be here. But mic Mike was there.

Thank you.

Good afternoon, everyone. Jeff, president of the firefighter association. I would like to say they put the whole thing together. I was an observer in this. They did a great job. It was great working with Tom as a team. Everything worked very well. We appreciate it. I'm glad we are move on.

Thank you. So --

I think one of the issues here which is good for all of us is, what I think this has accomplished -- is having accomplished between the battalion commanders and having confidence between them. I think everyone recognize we had three and a half wage increase. On top of that, I think everyone understands that health care southbound an issue we all have to work on. The council will do it's best to protect health care. We will see the cost goes up on all this. We will make sure that -- I think what you have here is faith in the fact that we can work together and that they will be treated fairly. We deal with the health care -- we will try to deal what challenges we have there. Also, given the fact that council tried to give someone a hire rate in increase. They would automatically -- I think it goes well for what we did. Was trying to get as much as we could this year. I always think -- I think this is really, really, really important and that is between the two-year contract and now this longer term contractor, the last thing we need is instability in the fire department. What I think you are seeing today is the battalion commanders recognizing how important it is that we figure what we are going to do with the fire fund and that we have all made a decision. So I think we have to work together. The last thing I hope -- the last thing they need is to think we are in the middle of the negotiations and can't sell our wagers. I applaud this decision. I think it shows confidence that the council will do the right thing for all employees. In fact, one of the things that we are doing, in this case, even though the fund is stressed. We never took the position that we should give the fire employees less money that we allocate to someone else even though their fund is in bigger trouble. I think it undermines the people to be treated fairly. We have an important story to tell. The message has to be clear to citizens that this is a serious issue for us. I think that you will see that almost every case we have agreements and optimistic in the case -- I applaud the team. George, your leadership and chief your leadership. I applaud you. I thought it was important for council to know that this just happened.

Very good. Okay. We need a motion for the first contract.

I need a motion to approve the county firefighter association Local 3575. For fiscal year 2014-15.

I have a motion from Mr. Paterson. All those in favor signify aye.

Aye. All those opposed ? ?

For the battalion chiefs they name will change in this agreement from commanders to chief.

I have a motion Mr. Patterson second from Ms. Denys .

Thank you gentlemen for working together for making this happen. We only have one more thing. You are on deck. Charles, you are on that team? Good job.

As John comes up to the microphone Joe Ann just let me know that one of the cities in the food drive just added a number. We are at 110,000 pounds.

Congratulations. That's 55 tons of food. That's a lot of food. Wow! You have the floor sir.

Good afternoon.

State your name and position.

Public works director. Before I dive into the subject. I have just a couple of things. I had an opportunity to attend holiday luncheons. I can't tell how many people have come forward and wanted to acknowledge -- just wanted to spread that. I've been getting a lot of feed back from the staff when attending these luncheons. About that food, the bridge crew if you will, they have sped those barrels -- I appreciate their effort in that program. Now, discussing the sun rail update. December 3rd council received notification of D.O.T. of a 30% engineering plans completion. That triggers a couple of mildstones. I'll talk about the plans specifically. The plans reflect 10 miles of double track. The overall length is roughly 12 miles. That two miles of single track does include the French avenue bridge. It is an area that was put in discussion before. That bridge is still as is. It is not planned to be replaced in this set of plans. The station design of the material -- the station design as you see, I refer to that -- it's the FOT standard design. It's as little narrow. This is the standards design that FDOT has proposed. You may have recalled in the last time D.O.T. was before you that they mentioned they want a discussion with the owner of the property to the east in trying to develop an alternative design. A plan for that, for that station. That's where the blue lines comes in. What it does, it creates a share entrance way that off of old New York avenue it will widen up a little bit and the parking configuration. It will provide entrance to the development as well as the station. My understanding is that the D.O.T. is handling the negotiation with the property owners. We hope to have a meeting in January to sit back with county to review the negotiations with the land owner. We had previously seen the design. We are hoping some of those comments have been addressed. We are hearing that 60% plans come out, it seems progressed with the TOD progression design to incorporate a tie with the event. That's a favorable thing to do as this project progresses through FTA review cycle. That component is one of the evaluation criteria that gets evaluated. Back on the other milestone submit -- in accordance with the funding agreement comes a bill 762,000 dollars. And there is a second document that was passed out to -- that saves that financial commitment. You will see it. You will see the various constructions and totals. You can see the various phases. You can see the final design phase. That is the invoice we received December 3rd that the department of transportation is looking for payment for in January. The last -- quite large amount $18 million is for construction. That invoice, or that bill won't be coming to the county until -- a couple of things have to occur. The project now for evaluation of ranking. The FTA will have to review and then they will have to rate it as a higher rate. It rates from high to low. No numbers I can share to you just high to low. It does high to low. Our project has to have a medium or higher rating to be considered for a presidential budget. If it achieves that, D.O.T. is hopful that it will, it will be in the 2016 presidential budget. Upon that, D.O.T. will solicit for contract, when that contract becoming -- we have 30 days in that construction contract. That does conclude my presentation on phase two.

Okay. Any discussions or comments from council?

Mr. Daniels?

Yes, thank you. The building the track to the land would be 12 miles is that right? We aren't planning to have -- and so one of the ways you make your money back from putting is having stations and development stations is that right?

TOD is a significant contributor.

And two in addition to what it's going to cost, our percentage of the maintenance will go from 4.6% to 21%, isn't that right?

That's right.

21% could be a significant number. We have no idea what that is. Now the -- the people in the land have been rather lukewarm toward sunrail they have not wanted a significant amount of development this station because they don't want to take away from downtown. That is my understanding?

I have heard those discussions.

I don't blame them for that. It would be a legitimate concern. The other thing about connecting to the land on this side of the land, it seems to me most of the development in the land goes -- is occurring on the other side of the land not on this side. If you get on the side out 44, there is all the subdivisions that go up south from there that are part of the land. There doesn't seem to be much activity on this particular side. So if you were -- it would seem like you would be on the wrong side of the land. The other thing is, I've been over this with D.O.T. is that if you read the agreements what that say this phase one includes. It includes going all the way to -- when it talks about phase two. It says phase two includes the southern part. It includes going to -- not just one but three or four. And then it says at the request request -- phase two would include the land. My question to D.O.T. and Mr. Eckert has been Volusia county requested the land? Is that part of the deal or not? No one has been able to show where it was requested where the county council has requested that it be included.

I'm not seeing that. I think that's a question for the council and for the [indiscernible] .

The contract that was signed, the financing agreement list it is cost of phase two and what it would coast Volusia county. But in the definition it incorporates that definition it include the county and at the request of Volusia phase two would include the land. So saying would include seems to me that what they are saying that it would include in the future, it wouldn't include now should we ask that it be included and I haven't seen anything that suggestions that we have asked that. .

If you are asking me council member, I think the council has committed by contract to phase two which that phrase which included -- it reflects the history of the agreement which where the land station was in phase three. I think we committed to this funding unless we -- there is some legal excuse to do so for the design bill that is in front of you today of whether or not the council wants to change it's thinking about phase two and is entirely within it's prerogative. But I -- I think that you have a contract that calls for design and calls for double tracking. So the question comes -- those conditions of those contract been fulfilled. I believe there is a contract. That's --

You and I don't disagree on that. D.O.T. takes a position similar to yours. You and I don't disagree on that, it's just a contract. It says exactly what phase two is and that -- at request of Volusia county it would include the land. That is the particular agreement you are talking about. But the -- the other part of it -- the other interpretation I agree with, I don't think anybody intended that two miles of it won't be double tracked. You looked at the numbers as to how much double tracking would be between the land and the [indiscernible] it couldn't possibly include the bridge because the bridge is much longer the section they were referring to was not being double tracked.

You are talking about the railroad? I believe you are speaking about the railroad bridge it's across Volusia.

The other thing about going to the land, is that the only place for it to go is Jacksonville. We have nothing to look forward down the road. We have nothing in Volusia County until we -- Green springs would be the closest. I don't know why anyone would want to go there and spend any time. So it's -- in a since that -- I was wondering if how committed the land is to this? Would they think this is a wise expenditure funds? Extight ending Sun Rail on the west said maybe a good idea. It seems to be going to a place where there is no place for it to go.

If I can add to this a little bit. I think if you -- I think if you ask the council member that were here at the time. If you asked the council members, I think you might get the impression they voted for phase two. One thing I don't think anybody can [indiscernible] the council member that is vote for that in my opinion always would be double tracked all the way. I don't think there is left for the imagination on that. I think that you need to -- if you are going to do this, I think a lot of these questions are good questions. If you are going to do this I think council has to make an overt decision on -- if you are going to build it any way. You have to make a decision whether you are occasion with that traction. You need to make that decision for -- they get up and tell you and you don't fight with them and they say by omission you agreed. So I do think that that -- knowing what -- there was never talk about single track. You can want that change. I think they have argued that the feds won't do the bridge. Well, first of all, we don't have that in writing. So I do think that's out there. I think Mr. Daniels I think a lot of questions you are talking about are a lot of the issues that are in original debate when this whole thing started. And obviously a new council brings with it new ideas or any ways at looking at it. Now, it's getting real. Bill are going to have to paid. And you probably -- if you are having any second thoughts, you probably -- you probably at that fork in the road. If you don't make some discussions soon they will be made for you. .

I think we immediate to take a look at it and find out what the land's position is on it. I can -- if they were welcoming the station with open arms I would feel better about it but they are not. I understand why they are not. The reason they have is valid. It's an understandable reason. I do think they have the effect they would have. If it were in a different location or in a different place, it might be better for them. There might be some alternatives. I'm not sure what the rest of the council thinks. But I will, you know, even though the word is am big guous -- the council was approving going through the land then I would say that is the way it is. So that one is out. The double tracking would be an issue and the question would be on the land, you know, whether or not, you know, whether we wanted to do it or not and to go forward with that.

One of the other things that you said which I think is a good thing especially when we come on the fork on the road to pay attention to percentage -- when you say 21. Here's your problem with 21.

21 with one station.

One station. And here is the other thing. I always thought this was a weakness not because we didn't try but the way the system structure. We don't have a lot of control of what that total bill is going to be at the 21%. In fact, I think we all had some apprehensions on this night service thing where they launched something we are going to pick up the cost. You end up when they walk away paying the bill. And so you -- what I think -- I do think this is a good discussion. What you point is we are not at 21%. I think it's good to know, you keep going, you owe 21% of something you won't be controlling price so much.

I think some definition would be helpful. Maintenance would go from four plus to 21. That's not actually a correct statement. Maintenance is based upon [indiscernible] . [Overlapping speakers]

The capital plan would go from is based on track months. And that -- so that is -- if you would substitute that term then it would be agreement --

So the capital plan and then not the maintenance?

Yes, sir.

In other words the building in the future.

Let me restate it. The operations deficit which include the line of repair, I have to look back at it. The R and R plan is based on track miles. If -- if one of the areas that FDOT may disagree, at least we did at one time. I don't no what it would be today, if phase two as they call it would not to happen because of failure of the feds to approve this FTA to approve this, then my view of the agreement is that the commission as a whole never takes responsibility for the track that is owned by FDOT. FDOT takes the position as well. But the R hnd &R cost is the lawyers would agree to think some of these things -- they know their business. As I understand the R&R issue it is the heavy trains on the commuter rail which causes most of the R&R to be done. If you didn't have commuter rail on this they would be charging CSX a usage fee.

Because you agreed to it. And you would have to renegotiate that portion of the agreement, or there would be some natural fall in the cost of that, because you wouldn't -- you are not running the trains on however many times a day. It would be less expensive to maintain. But really, you would be looking to your funding partners to renegotiate that provision. So it is of significance to say that if there is not a phase two, because of the FTA doesn't approve it, our view is, we are not -- that 21% doesn't come about. Or the increment doesn't come about. If the council wishes to change its mind, on all or some portion of it, then there would be some discussion to be had.

And if we were now to go to deland, just say we weren't, say we decided not to, wouldn't the cost savings that would be involved in that, if that just was allocated to Volusia County, wouldn't that just take care of the problem? I mean it doesn't sound like it would be a difficult negotiation.

If the picture I painted is accurate, that you are recovering 100% of the costs from CSX, then it might be a fairly easy negotiation. But I am just a lawyer who listened to the conversations of the people who know more about this subject than I. I understand that -- I mean FDOT has an obligation to recover -- let me say this. To allow the usage by CSX on this, FDOT had an obligation to recover from CSX a cost that is supposed to be reasonably calculated to cover their consumption of the rail asset.

Which, to sort of support what Dan is saying you wouldn't have any usage on it but CSX, it would be easy to prove that any wear and tear is just CSX, and obviously it wouldn't be tenable to be using public money to maintain a track that only CSX really uses.

I don't know how much natural deterioration there is.

There might be some. But most of it would be, you only have one train that is using it, it tend to be the heavier train in Amtrak. Amtrak, too.

Okay. I voiced my concerns. I would be interested if anyone else has any.

Thank you, sir. Mr. Patterson?

I think maybe a discussion with the community leaders and deland about this would be important, and I agree with you there. But I want to say that some assumptions here, that there is nothing really happening on the west side of town is incorrect because I have been walking those neighborhoods out there for several years, and there is a lot of new construction out on the west side, headed toward it. It doesn't go all the way out that far, but there is quite a bit of people out there. And yes, as some of the folks there that don't like the idea of it, but I know some of it that actually like the thought of that CS -- the sound rail coming through there. So I think you got a mixed bag. Just like with any project that we get going, sometimes, some people hate it and some people love it. But I wouldn't assume that everybody hates it out there. I think we need to get a better handle on what D.O.T. is saying, about the double tracking, and maybe get something in writing, or get some commitment, so that we know exactly where we are. We didn't have a problem going down into deberry, putting everything down there, and then we can't even get $30,000 a year out of the city of deberry. I mean based upon that logic, why did we even go into deberry if they weren't going to help us out. And we are not getting 10 cents out of Deltona and those are the biggest users between deberry and Deltona. So I think, you know, there has been a lot of talk, I think there is a lot of people in the deland area that would like to see this, and I think some discussions on it. I mean I support it, you know, when we put $20 million over in the Daytona area, I constantly hear people on the west side of the county, that all the money goes over to the east side, and I'm tired of listening to that. And this is one of those issues that is going to create a stir. So we need to have some good positive discussions before we just try to kill something that has been on the table for almost 20 years. That's my 762,000 worth.

Ms. Denys?

Thank you, Mr. Chair. I think we do need to get FDOT, we need to speak with them, and the city of deland, the leaders over there, I agree you with there, but we need to get something in writing, because there is something that we talked about with staff, earlier, on Tuesday, on this issue, and it is the walk-away effect, it is like FDOT has birthed this baby that at age seven they are going to step away, give it to us, and say now you feed it, clothe it, send it to college, and you're paying the wedding bill, too, and we are out of here. That is literally what is happening, what is going to happen to us. So while we are having this discussion here, and things may be ambiguous, from FDOT, and they are on this, at the least, they are going to walk away. We are going to be the ones in year eight and whoever is up here, in year eight, trying to figure out how to fund this. And I am concerned on a lot of fronts with this, and it is also my understanding that when the previous council looked at this, wasn't there an agreement that FDOT was going to keep that envelope on I4? Isn't they closing it?

Is the envelope staying?

-- aren't they closing it? Is the envelope staying? The real envelope.

Last time I heard, they told us both. They said the 95 and the in change on 92, because they weren't sure which way to go. They put on the record --

And have you right now an alternative analysis going on, looking specifically at the I-4 corridor. The corridor as it originally existed, was used for expansion.

Right.

And now --

The I-4 corridor.

Correct. And now, with the current project going on, you are looking at, you know, does that corridor get restored. And D.O.T. took the position at one point that while, why do you need it now? You have sun rail going through the west side of Volusia. But that's what prompted the corridor analysis study that is going on right now. And that is of significance, is that it does mean that that corridor would have to be replaced since it was used from its original configuration.

Well, I think this is an important enough issue, and this impacts the general fund. These are all general fund dollars, millions and millions of the general fund dollars, into the general fund budget, I would like to see us as councilman Daniels said and Patterson, speak with the leaders in deland, but I would be open to negotiating out of the deland station. I mean for me, that's on the table. Unless proven otherwise. Because in a couple of years from now, two, four years, what does the seven-year, when are we out of the search -- seven year, as the county? Six years from now? Is that it? We are in for deberry. But we haven't deland yet. That's the only option that we have.

Seven years starts from the commencement of phase one operations. So it is not seven years from

 deland. Essentially.

Roughly six years and three months left.

We are talking millions of dollars but even the day to day operations is concerning, and it is no secret we have a meeting, court reporting on it, but it is true, but we know people are riding sun rail without buying the pass. It is a well-known ability. And before we commit more millions of dollars to capital, I think the day to day operations needs to be strengthened, and somehow they need to put some assurances in there to the funding partners, because right now it is not there. That is clear. All I'm saying. Mr. Daniels, I'm hope to having this discussion, and I'm open to looking at alternates. And unless FDOT can convince me otherwise, I would be open to negotiating out of the deland station. Absolutely.

Thank you.

Thank you, Ms. Denys. I will tell you that, what was it, we were all sitting here, about a year ago, Ms. Downs was standing there right at there at that podium and she started talking about skinnying up the tracks, if I recall correctly. We could skinny up the tracks and save you money. We could do this, we could do that, but there was, and that I think, at that point is when I said well unless it is on a piece of paper, it is not a contract or agreement, it doesn't exist. So if the D.O.T. is willing to stand right here in front of this chamber, on the record, and if they're willing to say, well, we will skinny down the tracks, to me, that means that really, there is no commitment to deland from them. We are still negotiating it, it sounded like, you know, that is where I was going on this thing. They are already talking about skinnying and doing this and changing that. We don't care what you do with it. You want to make it bigger, want to make it smaller, we don't care, go ahead, we will do whatever you want to do. I'm wondering if, Mr. Record, in the next week or so, before the first of the year, if you could get me and maybe the rest of this council the point in the contract where it says we are committed to this deland trade, or if it says would like to, might have to, if you decide, if you would like to, or whatever the wording is, let's see if we can get that together, so we all have it, page and verse.

I can get you the entire documents. My reading of the documents is that are you committed to a phase one, and we had advocated to FDOT that they are bound by this agreement as they go forward, excuse me, I said phase one, phase two.

Phase one, I was about to tell you, phase one is done.

We have advocated to FDOT, I have advocated on your behalf, that they need to fulfill their obligation with regard to phase two. So --

Okay, we are actually part of phase three up here. Because we got the phase two north and phase two south. Everybody wants to make this determination. Let's just call it what it is. You got phase one, phase two, and phase three. We are really phase three. And then there is a phase four and a phase five already in planning, which by the way, they are going to probably start funding the other two phases to the airport and out to the west, quicker than they are going to phase us, or fund us. The language to which Mr. Daniels refers earlier said at the request of Volusia County, we are in phase two. That was kind of a --

In writing. The request to be in phase two, is that written down and signed somewhere?

From my perspective, it is clear from the record that the council approved these documents and that deland is in phase two. And that this money is owed, unless there is -- our performance is an excuse.

I am with Mr. Daniels on this one.

Now, if you don't -- so there is one -- there could be different discussions with FDOT. One is we want you to show why this phase two is in conformance with the contract. Their view is that double tracking is not required for the entire length of the county's view. At least the view I have advocated on your behalf, is that the contract defines phase two as to include double tracking. And they say, well, it can't happen because of FTA funding. I think there is some showing that might be helpful, unless the council is already satisfied from the discussion that has been had, and even if you say that the bridge doesn't have to be, can't be replaced at this point, you know, I'm not an engineer that is two miles the appropriate distance, of single tracking, assuming that the bridge stays as it is. I don't know. And then lastly, we have inquired of FDOT, about the feasibility of maintaining 15-minute headways, in the future, at Saxon, 472, or both, or some other place of your choice, if there were single tracking at that point. And FDOT, what you have is their discussion on the record last time, not any written representation, not any engineering designs or analysis that we might review and satisfy ourselves. So one direction that you might get to the -- you could say, look, we are satisfied, go ahead and pay the bill, because it is due January 3, otherwise, under the contract. Or you could say, and I don't think FDOT is going to come, you know, suing the council at this point, but you could say Mr. Manager, we want you to talk to or write to the secretary request these items. There is a dispute resolution procedure that is involved. Or if it is the will of the majority of the council, then you can say we are no longer interested in this phase, and we want to seek to negotiate, which would be a negotiation not only with FDOT but with the other partners. Now FDOT might say to you, might caution, because I have heard them say this in the past, that the environmental studies for this go from deberry all the way to deland. And that there is not separate environmental studies for some lesser segment, if that is what is in the thinking of some council members. I don't know. But if you want something less than deland, then you are still going to have to modify the current agreement, which is something that can be accomplished but right now, you got to -- this contract is designed so that at 30% design, I don't mean to repeat myself, this contract provides that at 30% design, the whole of the cost of phase one design, excuse me, phase two design, is owed within 30 days after notice by FDOT. And I recognize that not -- it is likely that not 30% of the cost of design is -- you know, there is not going to be a percent per percent allocation with that. They probably spent more than 30% just to get to 30%. But they have been advancing the funds now, under the premise that phase two is to occur, and for a while, they will be ahead of us until the costs gets consumed and then the next money is after they let a design build contract, which would be sometime after approval. I don't remember the exact time, but they committed to do that within a certain time in the contract. So I would be willing to, Mr. Chair, I would be willing to discuss that with the manager to get this renegotiated, maybe we're not. -- [Overlapping Speakers]

What I think, something really clear, I sat up here through the whole process, only Jack hayman ever said no. And I will be honest with you, council members, I was real conservative and I never liked the idea that FDOT would walk away and I probably advised -- you did say that. One time.

Yes. A 4-3 final vote.

That was when the first council vote came. Three of us voted against it and once we were in, we were told that fight is over. And that's when we all got on the train and had to start voting to --

Except Jack.

Except Jack.

We never vote yes.

He would never -- you have to move on.

That was six years ago.

What I think Dan is trying to say is if you go back and look at the record you will see vote after vote where the council went along, I know in some cases we advised some things that we could have done that was somewhat conservative that they didn't want to do. But I will tell you no matter how you feel about this train, we are not the experts. You're making a long term commitment. It goes the deland, and make a long term commitment. No one up here is sure how that single tracking versus double tracking could affect the future. We are not experts on that. I will tell that you I know what the, what FDOT said, they never brought up single tracking. It was always thought to be double tracking. That, I am positive of. My only concern to you, I think that is what Dan is saying about asking them, is I believe that if you don't make it an issue, which I think you should, to find out, they will say that you acquiesced to this and you decided it, because you didn't -- you kept going. I think if they are right, that there is no way to get that bridge changed, then I think if you are sort of stuck with single tracking, I think for your own sakes, you ought to make sure that you know the answer to that, and I'm not sure I would be comfortable, if I was you, acquiescing to it, because I don't think anybody can tell you, for the people in the future, whether that is a good decision or not in the long run. So I don't think you should acquiesce without knowing for certain and I think what Dan is saying, is however are you pay this bill, you probably ought to say to them, we want you to put this in writing once and for all. Because we cannot advise you to acquiesce to this.

The document, so you can have independent engineering review.

We can do that.

But the issue of single track -- first of all, it is, the contract says what it says, but having listened to the discussions of this body, as it was then constituted over a period of time, deland was an end point, it was a desired goal, your effort was to assure that you got to that point. And there was -- that was one negotiating goal I believe. A second point was to make sure that you were on equal footing with the rest of the system. So that the system would always run from end to end. Without you being disadvantaged. I don't know whether single tracking does that or not. If Dodd seems to think that -- FDOT seems to think that are you on equal footing. I'm just not --

I don't see how we can be on equal footing when we have one station in Volusia County right now and every other county has two, three, four, five.

But we pay for the stations. And so the question, and so when I say equal footing, I mean that well, it can't, it operates on 15-minute headways from deberry south, and from deland, it operates on 30-minute headways, because of the single tracking. In other words not so fast, my friend. That was litterly not so fast, because you can only -- literally not so fast because you can only, it only goes half the time so to speak. A third goal I believe, from what the council said, was, and because the environmental studies were done, because FDOT had already committed to buy this, this single, the double tracking -- it changed from double tracking, to your point Mr. Chair, there was talk of adding additional stations. And I think that probably remains a goal in some council members' minds and members of the public. And those have been talked about are Saxon, to where that was originally the end of phase one, but we didn't have the money to build a road from 1792 to the train, or Saxon extended, in other words there is not a road there now, or to 472 extended. Those are, from memory, north, south and north of French. Well, if you do the single tracking, and we have tried to clarify this and I respect the people at FDOT. I respect -- we look to them for their understanding. They really are -- we are not in a position to say that the bridge is any better or worse condition. We rely upon them. But if you take,

 do this, if you go ahead, think the council -- you may say, we're okay with that, we understand the logic of the bridge, but we want to be able to construct stations at one or both of those locations, and to be able to maintain the 15-minute headways, if the system becomes operational at that level. Particularly, if you intend for it to go to 472, which is north of French avenue. So it may seem like a small point, it is only 1.9 miles, but if one of your goals is to consider having train service to 472 and on to Daytona, that way, if it ever comes to be, all to have it go to 472 because you want to have bus service to that location, then you know, what FDOT, the first in March, they hadn't analyzed that question, but your questioning prompted that, and you had the engineers standing here before you, and secretary downs, I don't -- an engineer herself, I don't think she -- gave you somewhat of a qualified answer. I don't think FDOT has put deposition in writing and maybe they would welcome us looking at that and being satisfied ourselves, so the issue is put to rest. But that is why this is something of an issue. But if you -- I strike the premise that is a contract that includes phase two, if they performed, if they fulfilled the contract, this money would be owed, but the contract provides for double tracking. FDOT doesn't join the issue on that, really. They just say that their lawyer, Mr. Jose, just says well, in a letter to me, that, well, phase two is not required entirely. Secretary downs has said in discussion before you that while it meets the intent. Maybe so. Maybe you're satisfied. But if you're satisfied, then you know, the manager can go ahead and pay the bill. If you want additional assurances, then he doesn't -- the bill would otherwise be owing. If you want additional assurances, then I think this is a time to say so, which is part of the reason why this update is here, and then, you know, council member Daniels raises a legitimate policy concerns, and those need to be discussed as well. Not necessarily today, to a conclusion, but at some point. So here we are.

Okay. All right. Moving on to another issue that was brought up by Mr. Daniels, deberry, we couldn't get $30,000 worth of work out of the city of deberry do to do anything. I talked to Mr. Clint Johnson who is the new mayor over there. And we had lunch. And the first statement out of his lunch, are you able to cut the yard at least over at the deberry station. And he said yes, we will take care of the maintenance. We have somebody over there who is going to work with us to try to get that taken care of. And I only tell you these things because we are with the commission to deal with this and as a matter of fact I just had a conversation with Lori Ann downs two days ago about some of these issues. Security, you are right. There is a lot of people, especially in downtown Orlando, orange county, those areas, there is no security gates there. There is no gate. You pull up the train door opens, here we are mateland, the biggest offender, mateland city, park avenue, the doors open up, there you are. You are in mateland, on park avenue. It is great. Also, when the doors open up, everybody that is there on park avenue can just walk over and get on the train. There is no turnstiles. Where as down here, deberry, I mean it is like gee, little fort knot just to get on the platform there. You got to go this way and that way and around and through a little cattle gate and you got a conductor there saying ticket please, ticket please, ticket please. So I brought these issues up to Ms. Downs, to the commission, and said look, you know, people are just hopping, are you supposed to tap on and tap off and not hop on and hop off. So I would like to get a little more control on that. And they said we are working ton and the conductors are supposed be doing their stuff and everything. I'm with you, guys, on this one, thinking, you know, maybe this is time for us to open up the discussions, with the D.O.T. and say, look, where are we going to go? Do we have to go to Leeland? Let's look at some options. Let's look at discussions, and the manager go down and say look, we don't want to go that far north because the city may or may not, because as Mr. Daniels says, they're lukewarm. Very lukewarm. On whether or not the station is going to be there. So I think we need to start off with deland, figure out what they would like to do, hard core, where do you want to go? What do you want to do? And then we can adjust our plan from there, and move south. But we do need to move quickly on that, because there is going to come a day, like Mr. Eckerd said, the bill is due after the first of the month so we need to make some motion and discussion with the city of deland here quickly. Ms. Northey, I will quit rambling and let you have the floor for a minute.

Thank you. I have made no bones about the fact that I think going to the deland location makes no sense at all, especially in light of the comprehensive planning changes that we made to accommodate a slower rate of growth, and less population . That is not the way you build commuter rail line. The whole idea, not the whole idea but one of the ideas is there would be economic vitality around those station, and that that would include all stations in Volusia County. And as we have seen, that has not happened in deberry, which has been a big disappointment to me, and I have some serious concerns about the potential of the gaming institution coming in there, which is a real concern, which means that all's we're going to do is pay for ridership coming in from Orlando heading out to a gaming station around Gemini springs, and then heading home. They won't be spending a dime here and there won't be any reason for development to occur. Deland is a different game. I have said consistently and I think this is probably one of the things that josh and I had agreed on, that going to deland didn't make a whole heck of a lot of sense. I have also had that conversation with norann several years ago and that was the first time that I think I heard the phrase skinnying down. Skinnying down the line. I am still not sure I understand what that means completely to the system, and that is a concern. I can tell that you Mr. Daniels is accurate in that the deland community is ambivalent. I have had private conversations with leadership in deland, and I don't know that they're all that encouraged about going to the station -- you have to go north to go south on, but they don't want to say that publicly, which is an issue. And so I would encourage this council next year to try to get that item settled. There is -- the the option for me, and I have said it consistently is, 472. It serves the Deltona area. It serves the orange city area. It serves deland. Actually, the part of deland that is developing, the ARVIDA area and the homes around there, and then it gets you, when you look at the alternative analysis, it would get you into the real envelope to Daytona. Now, that is, you know, there is no guarantee that that alternative analysis is going to come back and say that rail is the right thing. But it gets -- I think it helps that process. This is about ridership. I don't see the ridership going to 44, north of 44 in deland, out in the boondocks. And if I was coming back next year, I would be seconding Mr. Daniels motion to reconsider this because I think it is time to do it. I think it is time to really decide what it means. I don't think I ever thought we would go that far to deland. I always thought we had a place that acted as a place holder more than anything. That we knew that we wanted a second station, certainly out to deland, I mean you literally have to go north to go south. And that is not going to develop, that is not going to bring rider misto park and commute. And the comprehensive plan that we adopted that I voted no on by the way, I just wanted to get that out there, doesn't allow for the intensity of the development that is needed to sustain a commuter rail station. So I am not coming back but I would encourage my colleagues to take a second look. Thank you.

So there is a motion on the floor? No, I didn't think there was a motion.

I didn't make a motion. This wasn't agendad for a while.

It is not agenda for a motion.

For discussion.

But I do think we need to have a serious discussion of all of these issues.

I do agree with that. And I would like to have it with the city of deland sitting in here. Of course --

And you know, what you said, and what Ms. Northey said, I'd have rung in, but you guys have both said what I was going to say.

I'm sorry.

No, you guys hit it pretty well, I think. And you know, as far as the contract goes, one that says really honest to God, says that at our request, it would include deland, to say that that just happened magically, without us requesting anything, that was a $20 million contract up front. That is 21% over the life. It is kind of hard to say it just happened by magic. You know, I understand, I understand things happen, but you know, that is an odd one. That is the end of my comments.

Okay. Mr. Patterson, you would like to close the subject matter down?

I will. I think if you go out there, you are not seeing the development out there, that is quote a while ago, most of it, the properties are for sale out there, and there is a lot of foreclosures. It is getting better. But if you still, if you go out west, you will see development out there. I have seen it. Lastly, and I will just close with this, the train station in deland would have closed a long time ago if people weren't going out there to ride the train north and south. That train station is used. So there is people that will go north to go south, or go south to go north. But look, I have rid than -- ridden that train out there so there is a usefulness for that location out there. We just need to find out where everybody is. But I talked to a lot of people and the ambivalence or the lukewarmness, I don't see it as much. But then again, I don't know how anybody from Mona beach who comes over here for a council meeting twice a month knows that everybody is ambivalent over here. So I think we need to, you know, have a discussion, bring some people in, and my good friend over there --

One thing. One thing I would like to point out. Were you talking about earlier the mistreatment of the west side. I want to point out that I voted against one Daytona and I'm against this. So I'm just a cheap guy. That's what I am. I am somebody who doesn't want to spend taxpayer money. Let's just leave it at that. All right. [Indiscernible]

Yes. All right, I will let Mr. Wagner talk and then I guess we will be done with this subject and we will go for closing comments.

I will just complicate the mat area little more. I was going to say, I am willing to vote to renegotiate this thing, as long as we have a good lobbyist, federal lobbyist to help. Just throwing that out there. Everyone understands what I'm saying.

Yes.

Thank you.

Thank you, Mr. Wagner. Are you making a motion? Mr. Eckert -- I'm not going there. Mr. Eckert, you have to turn your Mike on though.

Excuse me. When you discuss this, pertinent to the council member Northey's comments, you know, I think the question is going to be, well, if not this, then what? Because if you wanted to go to 472, you know, you are in the process and you've got most of the distance to deland, I think are you going to have to refocus your goals, and say -- some of you may be saying I don't want a phase two at all in other words. Some of you may be saying I want a different phase two. And that is a discussion that would need to be had.

Can I just respond to Dan's comment?

Mr. Dan -- Ms. Northey?

I'm sorry. I thought I had --

Okay. Any further discussion on this issue?

Yes, I just want to comment that -- you know, you got an alternative analysis going on now, and I don't know whether or not -- that is a longer term project. So this conversation that you are talking about having now needs to be in context of the potential that comes out of the alternative analysis. So I would encourage you all to pay strong attention to what is happening there. And lastly, a little bit offtrack, pay attention to what is going on in deberry, because we are going to get killed down there if we don't do something other than a gaming location. That is not what we need around a train station. And I know deberry is aware of some of the activity as well, but we are going to have to be helpful in that.

10-4. Okay. No further discussion on this matter?

We actually have to --

We have to actually do something.

This is what I plan on doing for the next meeting. I need to agenda a final decision on -- I need guidance on paying the bill. We could be a little bit late, but I need your -- there is no push to get a decision today, but I will put that on the agenda because I need direction. Because of the time frame we are on. That's number one. Number two, I think I did hear one thing, I think, that is consistent with everyone, and that is no matter what happens, we deserve a clarification of the single track in writing. If that is -- here is what I can also agenda, and that is while we are having the discussion about the bill, Dan and I will work on what that language we believe would look like, so that the council can agree on what we would send out, because I think no matter what scenario you get down, there is no down side to get to asking this question, in writing. I don't see any down side to that. But I do think it is important for the council. So if that sounds acceptable to people, I will have a bill agenda, and we will try to come up with a letter that we think that we can share with all of you so that -- because I think the council needs to be in agreement with what we say in the letter.

Definitely.

If that sounds acceptable I will have that on for the next meeting.

I am not seeing any no answers. So be it. Please, sir.

All right, Mr. Patterson?

You have a Mike on, sir.

Is this before we have another discussion on the whole issue?

Well, you have to make a decision on the bill. Or you will be in default.

The bill covers what?

It covers 100% of the engineering cost, which is 700 -- even though they got 30% of the drawingses done, you agreed --

That is to deland?

The bill is for phase two from deberry to deland. The design cost of that, which is by contract, $762,000.

We have it right here, right?

It is a pretty picture for $762,000.

There are several pages.

Several pages. And the bill is just one page.

They can put a lot of little numbers on that one page.

I don't have a choice.

So I will put it on so we can discuss -- you have a choice whether you pay it but I need a formal decision. We will try to work with you between then and there. If you would like we can try to craft some language on the clarification of this skinny down, or single track. If you would like us to do that. I don't think -- I think in every scenario, there is no down side to trying to get that in writing.

And what about. What Mr. . Daniels was discussing about "would like to request "? The request statement that he had, I would like to know, if we did request it? Council. Or if it is just an implied.

I agree with Mr. Daniels, that may not have been the most definitive way of doing it but I think what Dan believes, and I can understand why he believes this, because I sat there, we had enough times when the council said yes, yes, yes, yes, even after the first no, and you agreed to stuff. So I think he believed that you acquiesced, if nothing else, to that answer.

Well, I mean then --

I don't know what --

Other than that, I'm just stating that that does not really explain how they can sit here and say we will go double track or skinny down to one track, but then we will have to renegotiate this --

Well, I think the single track, I think that is a whole different issue. I think single track, if for example, they said they want to do single track, and they can't, in my opinion, justify why this is happening, this council was definitely, definitely on the point that they were going to be the same as everybody. Now, if they say they are going to, on their own, go to single track, then I think you do maybe have a question about whether they violate the contract. But I need to do something for the next meeting that clarifies some of this. So I need some direction.

Okay. Well, you are going to bring the bill back up to us next meeting so we can discuss it?

The bill I can. And if any council members want to see us bring something forward, I would like to know what it is.

It would be good to send out the provisions of the contract. There is only, you know, there is not that much that really needs to be sent, you don't need to send the entire CD, there is maybe two agreements. And then you have marked the important passages, and it is not that much reading, it really isn't.

I would like to see that.

So that would be good to get out to everyone and take a look at that and see what their opinion is on that, and then I agree, it is about as ambiguous as it can get. But you know, that is one of the things we need to do, and it would be good, at some point, I know the time is short, to get with the people in deland, and talk to them, because they, by wanting to dumb down the comprehensive plan for that area, I think they showed what I was saying, that is, that they really didn't want it. And they had goods reason for not wanting it. And I understand. But it is costing us a lot of money for something they don't really want. If we should spend $20 million over there for something, let's spend it on something they want.

Okay. Good?

Except for, is there an interest in us trying to craft some language to ask FDOT about the single track on their justification?

Yes. I think that would be very beneficial to this council.

And impact.

And impact.

Under any scenario --

Impact, financial, time lines, maintenance-wise. I mean we are going to need --

To craft something, but under every scenario that is still an answer that could have a big effect on your view of the contract. It is still something that needs clarifying.

And if we said well, if they said we wanted to go one track instead of two, does that not constitute a renegotiation?

It depends how their decision comes about, I think. Their decision.

What about our decision?

Well, they are going to claim that they have -- I think it is a little disappointing, maybe, that this is no big secret that this deland station has been on the table for a long time, and suddenly here, at the end of the year, we are making an issue out of it, and saying by next meeting we got to have a decision on something that has been around for quite a while. I know that the issue that single tracking, double tracking, and all of that, but I think to suddenly, boom, here we are, just I think -- I'm not suggesting anything that would touch that question. I'm suggesting only two things. Pay, how do I pay the bill? And only if you want a clarification from FDOT on the single track.

Len did the bill come -- when did the bill come in?

The bill came December 3. By the terms of the contract, it would be due within 30 days.

So January 3.

So we would be off a few days, but between friends, I don't think that would be a problem.

Friends?

They are listening to this conversation.

Friends -- [Overlapping Speakers]

So Mr. Patterson, that's not getting into the question you're talking about. That is a whole different discussion with the council. I'm not asking that. I'm asking for just that I agenda the bill and maybe some language to FDOT only, how they came to that conclusion. If that is okay with the council, I will get that much done for the meeting, and I think on these other issues, are bigger than that.

I think so --

I will tell you that every, in my experience is, every time deland, even when they changed their thing, every time deland is asked publicly how they feel about this train station, they are going to support it wholeheartedly, that has been my experience, when asked publicly.

When asked privately, it is a totally different scenario. So anyways, with all that, I guess we can move forward. Mr. Daniels, do you have any left to say for closing -- you talked enough? Okay. Ms. Denys, do you have anything -- you talked enough too?

Merry Christmas.

Thank you, ma'am. Ms. Northey, I am going to save you for last, if you don't mind. Okay? Mr. Patterson, do you have anything to say or are you talked out?

No I'm not talked out. I got some more to go. Actually, it is just one little deal. And I mentioned this to the manager this morning, and I had somebody regarding the smart growth committee that on this dirt road subdivision stuff kind of feels that this they are having some things sent over that we haven't taken up that we should be taking up, and why is it sitting on the shelf, and I just think I need to know, to have somebody sit down and just show me where we are. I mean they haven't come up with anything, then fine, that's what I need to know. I think we -- didn't we extend their life for another year or so?

No, your request was to bring them back for a report out, in terms of where they are, and then council would decide whether or not to extend them. And direct what that term would be for.

Maybe this will take care of my problem real quick. So there is nothing that has really come forward by that group at this point?

Well, yes, they had made recommendations.

Didn't I just get a Wright paper from them, a big thick report?

We bring them forward in January. They can report out on what they're recommending, and then you can decide --

Nothing has been recommended? We have not taken up anything?

You have not taken up anything. You did act --

We will put it on the agenda in January.

We can be the first meeting in January.

Mr. Wagner, are you talked out? You haven't really said much today.

Do you want me to talk more?

No, actually I'm looking for, you know, a Christmas holiday coming up here.

I thought I was going to be last, pretty much last so I was going to waive my comments for Ms. Northey, for hers. Her last time.

Okay. Well I was just -- so you're done I was just going to say, Ms. Northey, thank you very much for working with you, it has been a pleasure and honor still, and everything I said out will is true and direct from the heart.

Thank you.

And with that, before we go to you guys down there, it is her day, we almost pay honor to her, you know.

I have talked a lot today. And I just have one last piece of advice that I would like to read to you. And I found this in a book that I had bought for my daughter-in-law as a Christmas present, whit and wisdom of women. And this is, I think, appropriate because it is marry Mccloud Bethyou UNE, an important Volusia past from the past. She said, never lose your zeal for building a better world. Thank you for the opportunity to build a better

 world.

Did you --

No, I didn't.

Good.

I was going to leave it on a lighter note there. Mr. Dinneen, have we talked you out yet?

One comment and that is merry Christmas to everyone. I once again want to -- I want to thank the council, for the raise that they offered to our employees, and I want to make sure you really understand, a lot of people have talked, so that there is no misunderstanding about this, a lot of your employees, specifically my employees, specifically told me to please communicate to you how much they appreciated a 3 1/2% raise in this economy and that they understood that we are going to have to deal with health care, but you need to know that it was appreciate bade lot of people, especially being retroactive like we would have done with the unions so for a lot of people it is going to be make for a better Christmas. And then one other thing, thanks once again for allowing me to work on the food drive. I appreciate it.

Mr. Eckert? We have got to have talked to you death.

There is nothing I can add, sir.

Well, with all that said, merry Christmas to all. Everybody, have a happy and safe new years. And we will reconvene next year, on the date of January 8. Do I have a motion for adjournment?

Move to adjourn.

Motion for adjournment. Second?

Seconds.

All those in favor? All right. We are adjourned. [Meeting adjourned]

